ПОЛНЫЙ СПРАВОЧНИК ПО ЭЛЕКТРООБОРУДОВАНИЮ И ЭЛЕКТРОТЕХНИКЕ

(с примерами расчетов)

Э.А. Киреева, С.Н. Шерстнев

З.А. Киреева, С.Н. Шерстнев

ПОЛНЫЙ СПРАВОЧНИК ПО ЭЛЕКТРООБОРУДОВАНИЮ И ЭЛЕКТРОТЕХНИКЕ

(с примерами расчетов)

Под общей редакцией д-ра техн. наук, проф. С.Н. Шерстнева

Второе издание, стереотипное

КНОРУС • МОСКВА • 2013

УДК 621.31(03) ББК 31.26я2 К43

Рецензенты:

А.Б. Кувалдин, д-р техн. наук, проф.,

Л.В. Макаревич (ОАО «Электрозавод», г. Москва)

Киреева Э.А.

К43 Полный справочник по электрооборудованию и электротехнике (с примерами расчетов) : справочное издание / Э.А. Киреева, С.Н. Шерстнев ; под общ. ред. С.Н. Шерстнева. —2-е изд., стер. — М. : КНОРУС, 2013. — 864 с.

ISBN 978-5-406-02971-8

Приведены технические характеристики действующего и нового электрооборудования, в частности трансформаторов, электродвигателей, коммутационных аппаратов, кабельных и воздушных линий и т.д. Даны сведения по электрическим измерениям, электротехническим материалам, режимам нейтрали, нормам качества электроэнергии, осветительным устройствам.

Для инженеров, техников и мастеров, работающих по эксплуатации систем электроснабжения как в промышленности, так и в сельском хозяйстве. Может быть полезно студентам энергетических направлений подготовки и специальностей.

УДК 621.31(03) ББК 31.26я2

Киреева Эльвира Александровна Шерстнев Сергей Николаевич

ПОЛНЫЙ СПРАВОЧНИК ПО ЭЛЕКТРООБОРУДОВАНИЮ И ЭЛЕКТРОТЕХНИКЕ (С ПРИМЕРАМИ РАСЧЕТОВ)

Сертификат соответствия № РОСС RU. AE51. H 16208 от 04.06.2012.

Изд. № 6339. Формат 60×90/16. Подписано в печать 11.12.2012. Усл. печ. л. 54,0. Уч.-изд. л. 47,0. Тираж 1000 экз. Заказ № 9659

ООО «КноРус».

127015, Москва, ул. Новодмитровская, д. 5а, стр. 1. Тел.: (495) 741-46-28.

16J.. (493) 741-40-26.

E-mail: office@knorus.ru http://www.knorus.ru Отпечатано с готовых файлов заказчика

в ОАО «Первая Образцовая типография», филиал «УЛЬЯНОВСКИЙ ДОМ ПЕЧАТИ» 432980, г. Ульяновск, ул. Гончарова, 14

- © Киреева Э.А., Шерстнев С.Н., 2013
- © OOO «KnoPyc», 2013

СОДЕРЖАНИЕ

Предислов	ие
Принятые	сокращения
Раздел пер	вый. Общетехнические сведения
1.1.	Единицы физических величин
1.2.	Десятичные приставки
	(кратные и дольные единиц измерения) 16
1.3.	Важнейшие физические постоянные
	(константы)
1.4.	
_	их измерения
1.5.	1 1 2
	Соединения сопротивлений
1.7.	Преобразование треугольника в звезду
1.0	и звезды в треугольник
1.8.	
1.9.	тока
1.9.	Краткие сведения по электротехническим материалам
1 10	 Электрические измерения
Раздел вто ———	рой. Специальные технические сведения 55
2.1	TT /
2.1.	Номинальные напряжения, токи, частоты
2.2	и сечения проводов и жил кабелей
2.2.	1 131
2.3.	Климатические условия и температурные режимы работы электрооборудования 66
2.4.	
۵.٦.	Hopmbi Ru feetbu Giektph feekon Gifepinh /3

2.5.	Схемы и группы соединения трансформаторов.	. 93
2.6.		
	основных параметров трансформаторов	. 97
2.7.	Параллельная работа трансформаторов	100
2.8.	Характерные неисправности трансформаторов	
	и способы их устранения	101
2.9.	Расчетные формулы для определения основных	
	параметров асинхронных двигателей	112
2.10.	Расчетные формулы для определения основных	
	параметров машин постоянного тока	114
	Экономическая плотность тока	117
2.12.	Категории электроприемников по надежности	
	электроснабжения	118
2.13.	Условия выбора и проверки электрических	
	аппаратов и проводников	
	Режимы работы нейтрали	124
2.15.	Расчетные формулы вторичной нагрузки	
	трансформаторов тока	127
2.16.	Кривые предельных кратностей некоторых	
	типов трансформаторов тока	128
2.17.	Определение сечений проводов и жил кабелей	
	(примеры расчета)	142
2.18.	Определение мощности электродвигателей	
	(примеры расчета)	156
2.19.	Определение активной мощности трехфазной	
	сети (пример расчета)	163
2.20.	Расчетные значения тока срабатывания защиты	
	нулевой последовательности при ОЗЗ	165
2.21.	Примеры маркировки взрывозащищенного	
	электрооборудования	166
2.22.	Электробезопасность в системах	
	электроснабжения	
2.23.	Выбор плавких предохранителей и автоматически	
2 2 4	выключателей (примеры расчета)	
	Примеры светотехнического расчета	
	Пример расчета заземляющего устройства	202
2.26.	Расчет токов трехфазного КЗ в сетях	• • =
.	и установках напряжением до 1 кВ	
2.27.	Расчет токов КЗ в сетях и установках напряжение	
	610 кВ с учетом электродвигателей	211

напряжением до 1 кВ. 214 2.29. Характерные неисправности электродвигателей и способы их устранения 216 2.30. Виды и причины повреждений пускорегулирующей аппаратуры 221 2.31. Ремонт масляных выключателей, разъединителей, выключателей нагрузки 223 Раздел третий. Справочные материалы по электрооборудованию 226 3.1. Автоматические воздушные выключатели (автоматы) 226 3.2. Контакторы, магнитные пускатели и тепловые реле 254 3.3. Измерительные трансформаторы тока и напряжения 270 3.4. Силовые трансформаторы 324 3.5. Силовые трансформаторы 363 3.6. Плавкие предохранители 363 3.7. Закрытые (ЗРУ), открытые (ОРУ) и комплектные (КРУ) распредустройства 396 3.8. Релейная защита 409 3.9. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725	2.28.	Расчет токов однофазного КЗ в сетях и установы	
и способы их устранения	• • •	-	214
2.30. Виды и причины повреждений пускорегулирующей аппаратуры	2.29.		216
аппаратуры 221 2.31. Ремонт масляных выключателей, разъединителей, выключателей нагрузки 223 Раздел третий. Справочные материалы по электрооборудованию 226 3.1. Автоматические воздушные выключатели (автоматы) 226 3.2. Контакторы, магнитные пускатели и тепловые реле 254 3.3. Измерительные трансформаторы тока и напряжения 270 3.4. Силовые трансформаторы 324 3.5. Силовые выключатели 363 3.6. Плавкие предохранители 384 3.7. Закрытые (ЗРУ), открытые (ОРУ) и комплектные (КРУ) распредустройства 396 3.8. Релейная защита 409 3.9. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.14. Изоляторы 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725		• •	
2.31. Ремонт масляных выключателей, выключателей нагрузки 223 Раздел третий. Справочные материалы по электрооборудованию 226 3.1. Автоматические воздушные выключатели (автоматы) 226 3.2. Контакторы, магнитные пускатели и тепловые реле 254 3.3. Измерительные трансформаторы тока и напряжения 270 3.4. Силовые трансформаторы 324 3.5. Силовые выключатели 363 3.6. Плавкие предохранители 384 3.7. Закрытые (ЗРУ), открытые (ОРУ) и комплектные (КРУ) распредустройства 396 3.8. Релейная защита 400 4.3. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудовании 679 Прило	2.30.		
Выключателей нагрузки 223 Раздел третий. Справочные материалы по электрооборудованию 226 3.1. Автоматические воздушные выключатели (автоматы). 226 3.2. Контакторы, магнитные пускатели и тепловые реле. 254 3.3. Измерительные трансформаторы тока и напряжения 270 3.4. Силовые трансформаторы 324 3.5. Силовые выключатели 363 3.6. Плавкие предохранители 384 3.7. Закрытые (ЗРУ), открытые (ОРУ) и комплектные (КРУ) распредустройства 396 3.8. Релейная защита 409 3.9. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современ			
Раздел третий. Справочные материалы по электрооборудованию 226 3.1. Автоматические воздушные выключатели (автоматы). 226 3.2. Контакторы, магнитные пускатели и тепловые реле. 254 3.3. Измерительные трансформаторы тока и напряжения 270 3.4. Силовые выключатели 363 3.6. Плавкие предохранители 384 3.7. Закрытые (ЗРУ), открытые (ОРУ) и комплектные (КРУ) распредустройства 396 3.8. Релейная защита 409 3.9. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 610 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725	2.31.		
3.1. Автоматические воздушные выключатели (автоматы). 226 3.2. Контакторы, магнитные пускатели и тепловые реле. 254 3.3. Измерительные трансформаторы тока и напряжения 270 3.4. Силовые трансформаторы 324 3.5. Силовые выключатели 363 3.6. Плавкие предохранители 384 3.7. Закрытые (ЗРУ), открытые (ОРУ) и комплектные (КРУ) распредустройства 396 3.8. Релейная защита 409 3.9. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.17. Разъединители, короткозамыкатели, отделителы, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудовании 679 Приложение. Сведения о современном электрооборудовании 679 Приложение. Сведения о современном электрооборудовании 672		• •	223
3.1. Автоматические воздушные выключатели (автоматы). 226 3.2. Контакторы, магнитные пускатели и тепловые реле. 254 3.3. Измерительные трансформаторы тока и напряжения 270 3.4. Силовые трансформаторы 324 3.5. Силовые выключатели 363 3.6. Плавкие предохранители 384 3.7. Закрытые (ЗРУ), открытые (ОРУ) и комплектные (КРУ) распредустройства 396 3.8. Релейная защита 409 3.9. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 587 3.15. Разрядники 601 3.17. Разъединители, короткозамыкатели, отделителы, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725			
(автоматы) 226 3.2. Контакторы, магнитные пускатели и тепловые реле 254 3.3. Измерительные трансформаторы тока и напряжения 270 3.4. Силовые трансформаторы 324 3.5. Силовые выключатели 363 3.6. Плавкие предохранители 384 3.7. Закрытые (ЗРУ), открытые (ОРУ) и комплектные (КРУ) распредустройства 396 3.8. Релейная защита 409 3.9. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторые установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725	по электроо	борудованию	. 226
(автоматы) 226 3.2. Контакторы, магнитные пускатели и тепловые реле 254 3.3. Измерительные трансформаторы тока и напряжения 270 3.4. Силовые трансформаторы 324 3.5. Силовые выключатели 363 3.6. Плавкие предохранители 384 3.7. Закрытые (ЗРУ), открытые (ОРУ) и комплектные (КРУ) распредустройства 396 3.8. Релейная защита 409 3.9. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725	3.1.	Автоматические воздушные выключатели	
3.2. Контакторы, магнитные пускатели и тепловые реле			226
и тепловые реле	3.2.		
3.3. Измерительные трансформаторы и напряжения 270 3.4. Силовые трансформаторы 324 3.5. Силовые выключатели 363 3.6. Плавкие предохранители 384 3.7. Закрытые (ЗРУ), открытые (ОРУ) и комплектные (КРУ) распредустройства 396 3.8. Релейная защита 409 3.9. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725		и тепловые реле	254
и напряжения 270 3.4. Силовые трансформаторы 324 3.5. Силовые выключатели 363 3.6. Плавкие предохранители 384 3.7. Закрытые (ЗРУ), открытые (ОРУ) и комплектные (КРУ) распредустройства 396 3.8. Релейная защита 409 3.9. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725	3.3.		
3.4. Силовые трансформаторы 324 3.5. Силовые выключатели 363 3.6. Плавкие предохранители 384 3.7. Закрытые (ЗРУ), открытые (ОРУ) и комплектные (КРУ) распредустройства 396 3.8. Релейная защита 409 3.9. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725		и напряжения	270
3.5. Силовые выключатели 363 3.6. Плавкие предохранители 384 3.7. Закрытые (ЗРУ), открытые (ОРУ) и комплектные (КРУ) распредустройства 396 3.8. Релейная защита 409 3.9. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725	3.4.	Силовые трансформаторы	324
3.6. Плавкие предохранители 384 3.7. Закрытые (ЗРУ), открытые (ОРУ) и комплектные (КРУ) распредустройства 396 3.8. Релейная защита 409 3.9. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725	3.5.	Силовые выключатели	363
3.7. Закрытые (ЗРУ), открытые (ОРУ) и комплектные (КРУ) распредустройства 396 3.8. Релейная защита 409 3.9. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725	3.6.		
(КРУ) распредустройства 396 3.8. Релейная защита 409 3.9. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725	3.7.		
3.8. Релейная защита 409 3.9. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725			
3.9. Кабели, шины, провода 436 3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725	3.8.		
3.10. Электродвигатели 533 3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725	3.9.		
3.11. Выключатели нагрузки 571 3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725	3.10.		
3.12. Низковольтное электрооборудование 572 3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725			
3.13. Счетчики электроэнергии 587 3.14. Изоляторы 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725			
3.14. Изоляторы. 594 3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725			
3.15. Разрядники 601 3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725			
3.16. Реакторы 610 3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы 612 3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение 641 3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725			
3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы			
отделители, заземлители, дугогасительные камеры, приводы			
камеры, приводы	2,1,1	•	
3.18. Конденсаторы и конденсаторные установки 634 3.19. Освещение			612
3.19. Освещение	3.18.		
3.20. Современное электрооборудование 679 Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725			
Приложение. Сведения о современном электрооборудовании (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725			
(счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ) 725			
Список питературы 860			725
	Список пите	POSTVOLI	860

ПРЕДИСЛОВИЕ

Распределение и потребление электроэнергии как на промышленных предприятиях, так и на объектах сельскохозяйственного назначения должны производиться с высокой экономичностью, безопасностью, и требуемым качеством электроэнергии.

Для выполнения всех этих требований необходимо не только рационально построить систему электроснабжения, но и правильно выбрать соответствующее электрическое оборудование. Такие же задачи решаются и при реконструкции системы электроснабжения.

За последние годы отечественной промышленностью выпущено большое число различных видов нового электрооборудования с применением автоматики на основе микропроцессорной техники. К этому необходимо добавить и тот факт, что на промышленных предприятиях и, особенно, в сельском хозяйстве эксплуатируется значительное количество как морально устаревшего, так и изношенного электрооборудования, отработавшего свой нормативный срок службы.

В этой связи издание справочной литературы по действующему и современному электрооборудованию является актуальной задачей.

Настоящая книга в значительной степени учитывает запросы специалистов, занимающихся эксплуатацией электрических сетей промышленных предприятий, сельскохозяйственных объектов, жилых и общественных зданий. Она включает в себя три раздела: общетехнические сведения, специальные технические данные и справочные материалы по электрооборудованию напряжением до и выше 1 кВ. Кроме того, в книгу включены примеры расчета, а также необходимый справочный материал, требующийся энергетикам в повседневной работе.

Авторы

ПРИНЯТЫЕ СОКРАЩЕНИЯ

ΑБ — аккумуляторная батарея

АЭС — атомная электростанция

АД – асинхронный двигатель

ВН — высокое (высшее) напряжение

ВЛ воздушная линия

ГПП — главная понизительная подстанция

ДГР — дугогасящий реактор

ДСП — дуговая сталеплавильная печь

3PY — закрытое распредустройство

КЛ — кабельная линия

КРУ — комплектное распредустройство

КРУН — то же наружное

КЭ - качество электроэнергии

КЗ — короткое замыкание

КПД — коэффициент полезного действия

ЛЭП — линия электропередачиНН — низкое (низшее) напрях — низкое (низшее) напряжение

O33 — однофазное замыкание на землю

ОРУ — открытое распредустройство

ПС — подстанция

ПУЭ — правила устройств электроустановок

ПКЭ — показатели качества электроэнергии

ПБВ — переключение без возбуждения

РУ — распредустройство

PM — реактивная мощность

РПН — регулирование под нагрузкой Р3 — релейная защита

СН — среднее напряжение

СМ — синхронная машина

СК — синхронный компенсатор СГ — синхронный генератор

с. н. — собственные нужды

СЭС — система электроснабжения

СД — синхронный двигатель

ТП — трансформаторная подстанция

ТЭО — технико-экономическое обоснование

ТГ – турбогенератор

ТТНП — трансформатор тока нулевой

последовательности

ТН — трансформатор напряжения

ТТ — трансформатор тока

ЭС – электростанция

ЭДС — элекродвижущая сила

ЭЭ – электроэнергия

ЭП – электроприемник

РАЗДЕЛ ПЕРВЫЙ

ОБЩЕТЕХНИЧЕСКИЕ СВЕДЕНИЯ

1.1. Единицы физических величин

Таблица 1.1. Важнейшие единицы Международной системы СИ

Наименование	Единица	Обозначение: международное/русское		
Основные единицы				
Длина	метр	m/м		
Macca	килограмм	kg/ĸr		
Время	секунда	s/c		
Сила эл. тока	ампер	A/A		
Термодинамическая тем- пература	кельвин	K/K		
Количество вещества	моль	mol/моль		
Сила света	кандела	cd/кд		

Определения основных величин

Метр равен расстоянию, проходимому светом в вакууме за 1/299 722 458-ю долю секунды.

Килограмм равен массе международного прототипа килограмма.

Секунда равна 9 192 631 770 периодам излучения, соответствующего переходу между двумя сверхтонкими уровнями основного состояния атома цезия-133.

Ампер равен силе неизменяющегося тока, который при прохождении по двум параллельным проводникам бесконечной длины и ничтожно малой площади кругового поперечного сечения, расположенным в вакууме на расстоянии 1 м один от другого, вызвал бы на каждом участке проводника длиной 1 м силу взаимодействия, равную $2 \cdot 10^{-7}$ H.

Кельвин равен 1/273,16 части термодинамической температуры тройной точки воды.

Моль равен количеству вещества системы, содержащей столько же структурных элементов, сколько содержится атомов в углероде-12 массой 0,012 кг.

При применении моля структурные элементы должны быть специфицированы и м. б. атомами, молекулами, ионами, электронами и др. частицами.

Кандела равна силе света в заданном направлении источника, испускающего монохроматическое излучение частотой $540 \cdot 10^{12}$ Гц, энергетическая сила света которого в этом направлении составляет 1/683 Bt/cp.

Наименование	Единица	Обозначение: международное/русское
Дополнительные единицы		
Плоский угол	радиан (1 рад = 57°17)	рад
Телесный угол	стерадиан	ср

Определения дополнительных единиц

Радиан равен углу между двумя радиусами окружности, длина дуги между которыми равна радиусу.

Стерадиан равен телесному углу с вершиной в центре сферы, вырезающему на поверхности сферы площадь, равную площади квадрата со стороной, равной радиусу сферы.

Производные единицы

Единицы пространства и времени

кв. метр	м ²
куб. метр	м ³
метр в секунду	м/с м/с ²
метр на секунду в квад-	M/c^2
рате	
герц	Гц
секунда в минус первой степени	c^{-1}
	куб. метр метр в секунду метр на секунду в квадрате герц секунда в минус первой

Секунда в минус первой степени — частота равномерного вращения, при которой за время 1 с совершается один полный оборот тела.

Период	секунда	c
Угловая частота	радиан в секунду	рад/с
Угловое ускорение	радиан на секунду в	рад/c ²
	квадрате	

Единицы механических величин

L	оипицы мехипических велич	шп
Плотность	килограмм на куб. метр	кг/м ³
Момент инерции (дина- мический)	килограмм-метр в квадрате	кг•м ²
Количество движения (импульс)	килограмм-метр в се- кунду	кг•м/с
Сила, сила тяжести (вес)	ньютон	Н
Импульс силы	ньютон-секунда	H·c
Удельный вес	ньютон на куб. метр	H/м ³
Момент силы	ньютон-метр	Η·м
Давление (напряжение механическое)	паскаль	Па

Паскаль — давление, вызываемое силой $1 \, \text{H}$, равномерно распределенной по поверхности площадью $1 \, \text{m}^2$.

Наименование	Единица	Обозначение: международное/русское	
Работа (энергия)	джоуль	Дж	
Мощность	ватт	Вт	
Динамическая вязкость	паскаль-секунда	Па•с	
Кинематическая вязкость	кв. метр на секунду	$\frac{M^2/c}{\pi}$	
Ударная вязкость	джоуль на кв. метр	Дж/м ²	
Единицы	электрических и магнитн	ых величин	
Количество электричества, электрический заряд	кулон	$K_{\pi} = A \cdot c$	
Электрическое напряжение, разность потенциалов, ЭДС	вольт	В	
Напряженность электри- ческого поля	вольт на метр	В/м	
Электрическая емкость	фарад	$\Phi = K_{\pi}/B$	
Электрическое сопротивление	ОМ	OM = B/A = 1/CM	
Удельное электрическое сопротивление	ом · метр	$Om \cdot M = 10^6 Om \cdot Mm^2/M$	
Электрическая проводи- мость	сименс	$C_M = A/B = 1/O_M$	
Магнитный поток	вебер	$B6 = B \cdot c$	
Магнитная индукция	тесла	$T_{\pi} = B6/M^2$	
Магнитодвижущая сила	ампер	A	
Напряженность магн. по-	ампер на метр	А/м	
Индуктивность	генри	$\Gamma_{\rm H} = {\rm B6/A} = {\rm Om \cdot c}$	
Активная мощность электрической цепи	ватт	Вт	
Реактивная мощность электрической цепи	вар	вар	
Полная мощность электрической цепи	вольт-ампер	B·A	
Единицы тепловых величин			
Количество теплоты (эн- тальпия), термодинами- ческий потенциал	джоуль	Дж	
Удельное количество теп- лоты	джоуль на килограмм	Дж/кг	
Теплоемкость системы, энтропия системы	джоуль на кельвин	Дж/К	

Наименование	Единица	Обозначение: международное/русское
Удельная теплоемкость, удельная энтропия	джоуль на кислог- рамм-кельвин	Дж/(кг· К)
Тепловой поток	ватт	Вт
Поверхностная плотность теплового потока	ватт на кв. метр	Вт/м ²
Коэффициент теплообмена (теплоотдачи), коэффициент теплопередачи	ватт на кв. метр-кель- вин	$BT/(M^2 \cdot K)$
Теплопроводность	ватт на метр-кельвин	Вт/(м · К)
Температуропроводность	кв. метр на секунду	M^2/c
Температурный градиент	кельвин на метр	К/м

Кроме температуры Кельвина (обозначение T), допускается применять также температуру Цельсия (обозначение t), определяемую выражением $t = T - T_0$, где $T_0 = 273,15$ К по определению. По размеру градус Цельсия равен кельвину. Разность температур Кельвина выражается в кельвинах. Разность температур Цельсия допускается выражать как в кельвинах, так и в градусах Цельсия.

Единицы световых величин

Световой поток	люмен	лм
Освещенность	люкс	лк
Яркость	кандела на кв. метр	кд/м ²

Единицы магнитных величин в системе СГС

Магнитная индукция	максвелл, 1 Мкс = 10^{-8} Вб гаусс, 1 Гс = 10^{-4} Вб/м ² = 10^{-4} Тл гильберт, 1 Гб = $10/(4\pi)$ А эрстед, 1 Э = $1/(4\pi)10^3$ А/м
Напряженность магнит-	эрстед, $1 \ni = 1/(4\pi)10^3 \text{ A/M}$
ного поля	

Единицы, допускаемые к применению наравне с единицами СИ

Масса: центнер (ц), тонна (т).	Удельный расход топлива:
Время: мин, ч, сут, нед, мес, год,	r/(кBт·ч).
век. 1 год = 8760 ч.	Содержание веществ в воде: мкг/кг,
Площадь: гектар (га).	мг/кг.
Объем, вместимость: литр (л).	Жесткость и щелочность воды:
Скорость: км/ч	мкг-экв/кг, мг-экв/кг.
Частота вращения: об/с, об/мин.	Удельная электрическая проводи-
Работа, энергия: кВт · ч.	мость: мкСм/см.
Количество электричества: А · ч.	Удельное электрическое сопротив-
Массовый расход: т/ч, кг/ч.	ление: кОм • см.
Объемный расход: м ³ /ч.	

Децибел (дБ):

- 1. Уровень звукового давления p, для которого выполняется соотношение 20 lg (p/p_0) = 1, где p_0 пороговое звуковое давление (порог слышимости), равное 20 мкПа ($2 \cdot 10^{-5}$ Па) при частоте в 1 кГц.
- 2. Уровень интенсивности (громкости) звука J, для которой выполняется соотношение 10 lg (J/J_0) = 1, где J_0 пороговая интенсивность, равная 10^{-12} Вт/м² при той же частоте.

Таблица 1.2. **Единицы ионизирующих излучений и радиоактивности**

Наименование	Единица	Обозна- чение
Активность радиоактивного вещества (одно ядерное превращение в секунду)	беккерель	Бк
Поглощенная доза излучения	грэй (Дж/кг)	Гр
Мощность поглощенной дозы излучения	грэй в секунду (Вт/кг)	Гр/с
Эквивалентная доза излучения	зиверт	3в
Экспозиционная доза излучения	кулон/кг	Кл/кг
Мощность экспозиционной дозы излучения	ампер/кг	А /кг

 $3 = \frac{1 \Gamma p}{Q}$, где Q — приведенный ниже коэффициент качества в зависимости от вида излучения:

Вид излучения

	Q
Рентгеновское и ү-излучение	1
Электроны и позитроны, β-излучение	1
Протоны с энергией < 10 МэВ	10
Нейтроны с энергией < 20 кэВ	3
Нейтроны с энергией 0,1—10 МэВ	10
α-излучение с энергией < 10 МэВ	20
Тяжелые ядра отдачи	20

До 1/1 1980 г. применялись единицы: 1 кюри (Ки) = $3.7 \cdot 10^{10}$ Бк; 1 рад = 0.01 Гр; 1 рентген (Р) = $2.58 \cdot 10^{-4}$ Кл/кг; 1 бэр = 0.01 Зв.

Таблица 1.3. Соотношения между единицами системы МКГСС и тепловыми единицами, основанными на калории, и единицами системы СИ

Соотношения между единицами системы МКГСС и основанными на калории и единипами СИ

Соотношения между единицами системы СИ и единицами системы МКГСС и основанными на калории

Елинины массы

$$1 \text{ K} \cdot \text{C} \cdot \text{C}^2 / \text{M} = 9.81 \text{ K} \cdot \text{C}$$

$$1 \text{ Kr} = 0.102 \text{ Krc} \cdot \text{c}^2/\text{M}$$

Елинины силы

$$1 \text{ krc} = 9.81 \text{ H}$$

$$1 H = 0.102 \text{ krc}$$

Единицы давления

$$1,033 \text{ кгс/см}^2 = 760 \text{ мм рт. ст.} =$$
 = 1 атм. физич. = 1,013 бар = = $1,01 \cdot 10^5 \text{ Па}$

1 мм вод. ст. =
$$10^{-4}$$
 кгс/см² = 9.81 Па

$$1 \text{ H/m}^2 = 1 \text{ Па} = 0,987 \cdot 10^{-5} \text{ атм. фи-зич.} = 1,02 \cdot 10^{-5} \text{ атм. технич.} = = $10^{-5} \text{ бар} = 7,5 \cdot 10^{-3} \text{ мм рт. ст.} = = 0,102 \text{ мм вод. ст.}$$$

1 бар = 0,987 атм. физич. =
$$1,02$$
 кгс/см² = 1,02 атм. технич. = = 750 мм рт. ст. = 10^5 Па = 0,1 МПа

Единицы папряжения (механического)

$$1 \text{ krc/mm}^2 = 9.81 \text{ H/mm}^2 = 9.81 \text{ M}\Pi \text{a}$$
 | $1 \text{ H/mm}^2 = 0.102 \text{ krc/mm}^2 = 1 \text{ M}\Pi \text{a}$

$$1 \text{ H/мм}^2 = 0,102 \text{ кгс/мм}^2 = 1 \text{ M}\Pi a$$

Единицы динамической вязкости

$$1 \quad H \cdot c/m^2 = 1 \quad \kappa r/(m \cdot c) = 0,102$$

$$\kappa r c \cdot c/m^2$$

Елиницы работы и энергии

1 кгс · м =
$$9.81 \text{ Дж}$$

1 кВт · ч = $3.6 \cdot 10^6 \text{ Дж}$

1 л.
$$\mathbf{c} \cdot \mathbf{q} = 2,648 \cdot 10^6$$
 Дж

$$1 \text{ ккал} = 4,19 \cdot 10^3 \text{ Дж}$$

1 Дж = 1 H·м = 0,102 кгс·м =
$$0,38 \cdot 10^{-6}$$
 л. с·ч = $2,78$ · \cdot \cdot 10^{-7} кВт·ч = $2,39 \cdot 10^{-4}$ ккал

Единицы мощности

1 κrc·м/c =
$$9.81$$
 Bτ

$$1$$
 л. с. = 735,5 Вт

1 ккал/c =
$$4,19 \cdot 10^3$$
 Вт

1 Вт = 1 Дж/с = 0,102 кгс · м/с =
$$1,36 \cdot 10^{-3}$$
 л. с. = 0,86 ккал/ч

Соотношения между единицами системы МКГСС и основанными на калории и единицами СИ

Соотношения между единицами системы СИ и единицами системы МКГСС и основанными на калории

Тепловые единицы

Количество теплоты

$$1$$
 кал = 4,19 Дж; 1 ккал = 4190 Дж

$$1 \text{ кВт} \cdot \text{ч} = 3,6 \cdot 10^6 \text{ Дж}$$

1
$$\Gamma$$
кал/ч = 1,163 MBт

1 Дж =
$$0.239$$
 кал = $2.39 \cdot 10^{-4}$ ккал
1 кВт · ч = 860 ккал

Удельное количество теплоты

1 кал/
$$\Gamma = 4,19$$
 Дж/ Γ

1 Дж/
$$\Gamma$$
 = 0,239 кал/ Γ 1 Дж/ $\kappa\Gamma$ = 0,239 ккал/ $\kappa\Gamma$

Теплоемкость системы

$$1 \text{ ккал/°C} = 4190 \text{ Дж/°C}$$

$$1 \text{ Дж/°C} = 0.239 \cdot 10^{-3} \text{ ккал/°C}$$

Удельная теплоемкость, удельная энтропия

1 Дж/(кг · °C) =
=
$$0.239 \cdot 10^{-3}$$
 ккал/(кг · °C)

Тепловой поток

1 кал/с = 4,19 Вт; 1 ккал/ч =
$$1,163$$
 Вт

1 Bт =
$$0,239$$
 кал/с = $0,86$ ккал/ч

Поверхностная плотность теплового потока

$$1 \text{ кал/(cм}^2 \cdot \text{c}) = 41 900 \text{ Bt/м}^2$$

1 ккал.(
$$M^2 \cdot Y$$
) = 1,16 BT/ M^2

1
$$B_T/M^2 = 0.239 \cdot 10^{-4} \text{ кал/(см}^2 \cdot \text{с}) = 0.86 \text{ ккал/(м}^2 \cdot \text{ч})$$

$$H = 1,16 \text{ BT/M}^2$$

Коэффициент теплоотдачи, теплопередачи

1 кал/(см² · c · °C) =
$$= 41.000 \text{ Rr/(м}^2 \cdot \text{°C})$$

= 41 900 BT/(
$$M^2 \cdot ^{\circ}C$$
)

1 ккал/(
$$M^2 \cdot \Psi \cdot C$$
) =

$$= 1.16 \, \text{BT/(M}^2 \cdot \, ^{\circ}\text{C})$$

1 Bт/(
$$M^2 \cdot C$$
) =
= 0,239 · 10⁻⁴ ккал/($CM^2 \cdot C \cdot C$) =
= 0,86 ккал/($M^2 \cdot V \cdot C$)

Теплопроводность

1 кал/(
$$c \cdot cm \cdot ^{\circ}C$$
) = 419 Bт/($m \cdot ^{\circ}C$)

1 ккал/(
$$\mathbf{q} \cdot \mathbf{m} \cdot ^{\circ}\mathbf{C}$$
) =

$$= 1,16 \text{ BT/(M} \cdot ^{\circ}\text{C})$$

1 Вт/(м · °C) = 0,239 ·
·
$$10^{-2}$$
 кал/(с · см · °C) =
= 0.86 кал/(ч · м · °C)

Паропроизводительность 1 T/y = 0.278 кг/c.

Удельный расход топлива 1 кг/(кВт·ч) = 277,8 г/МДж; 1 г/МДж = = 0.36 r/(kBt·4).

Переводные формулы при определении разности температур

t = T - 273,15 = 5/9(f - 32); t - температура, °C; T = t + 273,15 = 5/9f + 255,37; T — температура, K; f = 9/5t + 32 = 9/5t - 459,67; f — температура, °F (Фаренгейта).

1.2. Десятичные приставки (кратные и дольные единиц измерения)

Таблица 1.4. Кратные и дольные единиц измерения

	Обоз	начения	Крат-		Обоз	начения	Крат-
Приставки	рус-	между- народ- ные	ность и доль- ность	Приставки	рус-	между- народ- ные	ность и доль- ность
Экса	Э	E	10 ¹⁸	(Деци)	Д	d	10-1
Пета	П	P	10 ¹⁵	(Санти)	c	c	10^{-2}
Тера	Т	T	1012	Милли	М	m	10^{-3}
Гига	Γ	G	10 ⁹	Микро	MK	μ	10^{-6}
Мега	M	M	10 ⁶	Нано	Н	n	10^{-9}
Кило	K	k	10^{3}	Пико	п	р	10^{-12}
(Гекто)	Γ	h	10^{2}	Фемто	ф	f	10^{-15}
(Дека)	да	da	10 ¹	Атто	a	a	10 ⁻¹⁸

Примечание. В скобках указаны приставки, которые допускается применять только в наименованиях кратных и дольных единиц, уже получивших широкое распространение (например, гектар, декалитр, дециметр, сантиметр).

1.3. Важнейшие физические постоянные (константы)

Табли ца 1.5. Важнейшие физические постоянные

Наименование	Условное обозначе- ние	Численное значение	Единица
Скорость света в вакууме Магнитная постоянная Электрическая постоянная Абсолютный нуль температуры Ускорение свободного падения (нормальное) Гравитационная постоянная Постоянная Больцмана Постоянная Планка Постоянная Стефана—Больцмана Универсальная газовая постоянная Энергетический эквивалент массы Электрон-вольт	c μ ₀ ε ₀ T ₀ g G k h/(2π) C R —	$2,998 \cdot 10^{8}$ $1,256 \cdot 10^{-6}$ $8,85 \cdot 10^{-12}$ $-273,15^{\circ}$ $9,81$ $6,67 \cdot 10^{-11}$ $1,38 \cdot 10^{-23}$ $1,05 \cdot 10^{-34}$ $5,67 \cdot 10^{-8}$ $8,314$ $8,987 \cdot 10^{16}$ $1,6 \cdot 10^{-19}$	м/с Гн/м Ф/м К м/с ² Н·м ² /кг ² Дж/К Дж·с Вт/(м ² ·K ⁴) Дж/(моль·К) Дж/кг Дж/кг

Наименование	Условное обозначе- ние	Численное значение	Единица
Объем 1 моля идеального газа при нормальных условиях		22,415	л/моль
Температурный коэффициент рас- ширения идеальных газов	α	0,00366	1/°C
Постоянная (число) Авогадро	N_A	$6,022 \cdot 10^{23}$	моль ⁻¹
Число Лошмидта	N_L	$2,687 \cdot 10^{25}$	M^{-3}
Постоянная (число) Фарадея (валентность 1)	$ec{F}$	96 484	Кл/моль
Элементарный заряд (заряд электрона)	\boldsymbol{q}	$1,602 \cdot 10^{-19}$	Кл
Отношение заряда электрона к его массе	e/m _e	1,76 · 10 ¹¹	Кл/кг
Масса покоя электрона	m_e	$9,109 \cdot 10^{-31}$	КГ
Масса покоя протона	m_{p}	$1,672 \cdot 10^{-27}$	ΚΓ
Масса покоя нейтрона	m_n^r	$1,675 \cdot 10^{-27}$	КГ
Масса покоя мюона	m_{μ}	$1,883 \cdot 10^{-28}$	КГ
Отношение масс протона и электрона	m_p/m_n	1836	

К физическим постоянным можно отнести также:

Технический год = 8760 час.

Технический месяц = 730 час.

1.4. Электрические величины и единицы их измерения

Электрическим током (I) называется направленное движение электрических зарядов (ионов — в электролитах, электронов проводимости — в металлах).

Необходимым условием для протекания электрического тока является замкнутость электрической цепи.

Электрический ток измеряется в амперах (А).

Производными единицами измерения тока являются:

1 килоампер (кА) = 1000 А;

1 миллиампер (мA) = 0.001 A;

1 микроампер (мкA) = 0,000001 A.

Человек начинает ощущать проходящий через его тело ток в 0,005 А. Ток больше 0,05 А опасен для жизни человека.

Электрическим напряжением (U) называется разность потенциалов между двумя точками электрического поля.

Единицей разности электрических потенциалов является вольт (В).

$$1 B = (1 B_T) : (1 A).$$

Производными единицами измерения напряжения являются:

1 киловольт (κB) = 1000 B;

1 милливольт (мВ) = 0.001 В;

1 микровольт (мкВ) = 0.000001 В.

Сопротивлением (R) участка электрической цепи называется величина, зависящая от материала проводника, его длины и поперечного сечения.

Электрическое сопротивление измеряется в омах (Ом).

$$1 \text{ OM} = (1 \text{ B}) : (1 \text{ A}).$$

Производными единицами измерения сопротивления являются:

1 килоОм (кОм) = 1000 Ом;

1 мегаОм (MOм) = 1 000 000 Oм;

1 миллиОм (мОм) = 0,001 Ом;

1 микроОм (мкОм) = 0,000001 Ом.

Электрическое сопротивление тела человека в зависимости от ряда условий колеблется от 2000 до 10 000 Ом.

Удельным электрическим сопротивлением (ρ) называется сопротивление проволоки длиной 1 м и сечением 1 мм² при температуре 20 °C.

Величина, обратная удельному сопротивлению, называется удельной электрической проводимостью (у).

Мощностью (P) называется величина, характеризующая скорость, с которой происходит преобразование энергии, или скорость, с которой совершается работа.

Мощностью генератора называется величина, характеризующая скорость, с которой механическая или другая энергия преобразуется в генераторе в электрическую.

Мощностью потребителя называется величина, характеризующая скорость, с которой происходит преобразование электрической энергии в отдельных участках цепи в другие полезные виды энергии.

Системной единицей мощности в СИ является ватт (Вт). Он равен мощности, при которой за 1 секунду выполняется работа в 1 джоуль:

$$1 B_T = \frac{1 \pi x}{1 \text{ ce} \kappa}.$$

Производными единицами измерения электрической мощности являются:

1 киловатт (кВт) = 1000 Вт;

1 мегаватт (MBт) = 1000 кBT = 1000 000 BT;

1 милливатт (мВт) = 0,001 Вт;

1 лошадиная сила (л. с.) = 736 BT = 0.736 кBT.

Единицами измерения электрической энергии являются: 1 ватт-секунда ($Br \cdot cek$) = 1 дж = (1 H) · (1 м);

1 киловатт-час (кВт·ч) = $3.6 \cdot 10^6$ Вт·сек.

Пример. Ток, потребляемый электродвигателем, присоединенным к сети 220 В, составлял 10 А в течение 15 минут. Определить энергию, потребленную двигателем.

 $W = Pt = UIt = 220 \cdot 10 \cdot 15 \cdot 60 = 1\,980\,000\,$ Вт · сек, или, разделив эту величину на 1000 и 3600, получим энергию в киловатт-часах:

$$W = \frac{1980000}{1000 \cdot 3600} = 0,55 \text{ kBt} \cdot \text{ч}.$$

Таблица 1.6. Электрические величины и единицы

	Обозначение	Единицы измерения		Обозначение Единицы измерени	ы измерения
Наименование	латинским шрифтом	Наименова- ние	Обозначение рус- ским шрифтом		
Напряжение	U, u	Вольт	В		
Электродвижущая сила	E, e	Вольт	В		
Ток	I, i	Ампер	A		
Сопротивление активное	R, r	Ом	Ом		
Сопротивление реактивное	X, x	Ом	Ом		
Сопротивление полное	Z, z	Ом	Ом		
Мощность активная	P	Ватт	Вт		
Мощность реактивная	Q	Вольт-ампер реактивный	вар		
Мощность полная	S	Вольт-ампер	B·A		
Энергия	W	Ватт-секунда или джоуль	Вт•сек, Дж		

1.5. Основные формулы электротехники

Таблица 1.7. Основные формулы электротехники

Измеряемые величины	Формулы	Обозначение и единицы измерения
Сопротивление проводника омическое (при постоянном токе)	$r_0 = \rho \frac{l}{s}$	r_0 — омическое сопротивление, Ом; ρ — удельное сопротивление, Ом · мм ² /м; l — длина, м; s — сечение, мм ²
Активное сопротив- ление при перемен- ном токе	$r = kr_0$	r — активное сопротивление, Ом; k — коэффициент, учитывающий поверхностный эффект, а в магнитных проводниках — также явление намагничивания
Зависимость оми- ческого сопротивле- ния проводника от температуры	$r_2 = r_1[1 + \alpha(t_2 - t_1)]$	r_2 , r_1 — сопротивление проводника в омах соответственно при температуре t_2 и t_1 °C
Индуктивное (реактивное) сопротивление	$X_L = \omega L = 2\pi f L$	X_L — индуктивное сопротивление, Ом; ω — угловая скорость; при час-
Емкостное (реактив- ное) сопротивление	$X_C = \frac{1}{\omega C} = \frac{1}{2\pi fC}$	тоте $f = 50$ Гц; $\omega = 314$; X_c — емкостное сопротивление, Ом; f — частота, Гц;
Полное реактивное сопротивление	$X = X_L - X_C$	L — коэффициент самоиндукции (индуктивность), Γ ц; C — емкость, Φ ;
Полное сопротивление переменному току	$Z = \sqrt{r^2 + (X_L - X_C)^2} $ или $Z = \sqrt{r^2 + \left(\omega L - \frac{1}{\omega C}\right)^2}$	Z — полное сопротивление, Ом
Емкость пластинча- того конденсатора	$C = \frac{\varepsilon S(n-1)}{4\pi(b\cdot 9\cdot 10^{11})}$	C — емкость, Φ ; S — площадь между двумя электродами, см 2 ; n — число пластин; ε — диэлектрическая постоянная изоляции; b — толщина слоя диэлектрика, см

		-
Измеряемые величины	Формулы	Обозначение и единицы измерения
Общая емкость цепи: а) при последова- тельном соедине- нии емкостей б) при параллель- ном соединении емкостей	$\frac{1}{C} = \frac{1}{C_1} + \frac{1}{C_2} + \dots + \frac{1}{C_{n}} + \frac{1}{C_{n}}$ $C = C_1 + C_2 + \dots + C_n$	C_1 ; C_2 ; C_n — отдельные емкости, Φ
Закон Ома; цепь переменного тока с реактивным сопротивлением	$I = rac{U}{Z}$ или $I = rac{U}{\sqrt{r^2 + x^2}}$	 I — ток в цепи, А; U — напряжение цепи, В;
1-й закон Кирхгофа (для узла)	$\sum_{i=1}^{i=n} I_i = 0$	I_i — токи в отдельных ответвлениях, сходящихся в одной точке, A; $i = 1, 2,, n$; $E - ЭДС$, действующая в контуре, B;
2-й закон Кирхгофа (для замкнутого контура)	$\Sigma Ir = \Sigma E$	r — сопротивление отдельных участков, Ом I_1 — ток первой ветви, А;
Распределение тока в двух параллельных ветвях цепи переменного тока	$\frac{I_1}{I_2} = \frac{Z_2}{Z_1}$	I_2 — ток второй ветви, A; Z_1 — сопротивление первой ветви, Ом; Z_2 — сопротивление второй ветви, Ом
Закон электромаг- нитной индукции для синусоидального тока	$E_n = 4,44 fwBS \cdot 10^{-3}$	E_n — наведенная ЭДС, В; f — частота, Гц; w — число витков обмотки; B — индукция магнитного поля в стали, Тс; S — сечение магнитопровода, cm^2
Электродинамиче- ский эффект тока для двух параллель- ных проводников	$F = 2,04i_1 \cdot i_2 \frac{1}{a} \cdot 10^{-8}$	F — сила, действующая на l (см) длины проводника, к Γ ; i_1 , i_2 — амплитудные значения токов в параллельных проводниках, A ; a — расстояние между проводниками, см; l — длина проводника, см

Измеряемые величины	Формулы	Обозначение и единицы измерения
Подъемная сила электромагнита	$P = \left(\frac{B_3}{5000}\right)^2 \cdot S$	P — подъемная сила, к Γ ; B_3 — индукция в воздушном зазоре; B_3 = 1000 Гс (электромагниты для подъема стружки и мелких деталей); B_3 = 8000— 10 000 Гс (электромагниты для подъема крупных деталей) S — сечение стального сердечника, см 2
Тепловой эффект тока	$Q = 0,24 I^2 rt$ или $Q = 0,24 UIt$	Q — количество выделяемого тепла, кал; t — время протекания тока, сек; r — сопротивление, Ом;
Химический эффект тока	$A = \alpha It$	A — количество вещества, отложившегося на электроде, мг; α — электрохимический эквивалент вещества
Зависимости в цепи переменного тока при частоте 50 Гц: а) период изменения тока б) угловая скорость	$T = \frac{2\rho}{\omega} = \frac{1}{50} = 0,02 \text{ сек}$ $\omega = 2\pi f = 2\pi \cdot 50 = 314$ $\omega T = 2\pi \text{ [радиан]}$ или 360°	T — период изменения тока, сек; f — частота тока, Γ ц; ω — угловая скорость
Зависимости токов и напряжений в цепи переменного тока: а) ток в цепи б) напряжение в цепи	$I = \sqrt{I_a^2 + I_p^2}$ $I_a = I\cos\varphi$ $I_p = I\sin\varphi$ $U = \sqrt{U_a^2 + U_p^2}$ $U_a = U\cos\varphi$ $U_p = U\sin\varphi$	I — полный ток в цепи, A; I_a — активная составляющая тока, A; I_p — реактивная составляющая тока, A; φ — угол сдвига (град) во времени между током и напряжением в цепи; U — напряжение в цепи, B; U_a — активная составляющая напряжения, B; U_p — реактивная составляющая напряжения, B
Соотношения токов и напряжений в трехфазной системе: а) соединение в звезду б) соединение в треугольник	$I_{\Pi} = I_{\Phi}$ $U_{\Pi} = \sqrt{3} U_{\Phi}$ $I_{\Pi} = \sqrt{3} I_{\Phi}$ $U_{\Pi} = U_{\Phi}$	$I_{\rm J}$ — ток линейный, A; $I_{\rm d}$ — ток фазный, A; $U_{\rm J}$ — напряжение линейное, B; $U_{\rm d}$ — напряжение фазное, B

Измеряемые величины	Формулы	Обозначение и единицы измерения
Коэффициент мощ- ности	$\cos \varphi = \frac{r}{z} = \frac{U_a}{U} =$ $= \frac{I_a}{I} = \frac{P}{S} = \frac{1}{\sqrt{1 + \frac{Q^2}{P^2}}}$	P — активная мощность, Вт; Q — реактивная мощность, вар; S — полная мощность, $B \cdot A$; r — активное сопротивление, O_M ; z — полное сопротивление, O_M
Мощность в цепи постоянного тока	$P = UI$ $P = I^{2}R$ $P = \frac{U^{2}}{R}$	
Мощность в цепи переменного тока: а) цепь однофазного тока б) цепь трехфазного тока	$P = UI\cos\varphi$ $Q = UI\sin\varphi$ $S = UI = \sqrt{P^2 + Q^2}$ $P = \sqrt{3} \ UI\cos\varphi$ $Q = \sqrt{3} \ UI\sin\varphi$ $S = \sqrt{3} \ UI$	
Энергия в цепи постоянного тока	$W_a = UIt$ $W_a = I^2Rt$ $W_a = \frac{U^2}{R}t$	W_a — активная энергия, Вт ·ч; W_p — реактивная энергия, вар ·ч; t — время, ч
Энергия в цепи переменного тока: а) цепь однофазного тока б) цепь трехфазного тока	$W_a = UI\cos\varphi \cdot t$ $W_p = UI\sin\varphi \cdot t$ $W_a = \sqrt{3} UI\cos\varphi \cdot t$ $W_p = \sqrt{3} UI\sin\varphi \cdot t$	

1.6. Соединения сопротивлений

Таблица 1.8. Соединения сопротивлений

Вид со- единения	Схема	Общее сопро- тивление	Напряжение	Ток
Последо- вательное	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$R = R_1 + R_2 + R_3$	$U = U_1 + U_2 + U_3$	$I = \frac{U}{R}$
Парал- лельное	$ \begin{array}{c c} I \\ \hline I_{1} \\ \hline R_{1} \\ \hline I_{2} \\ \hline R_{3} \\ \hline R_{3} \end{array} $	$\frac{1}{R} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} + \frac{1}{R_3}$ или $g = g_1 + g_2 + g_3$	U = IR	$I = I_1 + I_2 + I_3$
Парал- лельное (для двух сопротив- лений)	I R_1 R_2	$R = \frac{R_1 \cdot R_2}{R_1 + R_2}$	U = IR	$I = I_1 + I_2$
Π р и м е ч а н и е. Выражение вида $\frac{1}{R}$ представляют собой проводимости g .				

1.7. Преобразование треугольника в звезду и звезды в треугольник

Таблица 1.9. Преобразование треугольника в звезду и звезды в треугольник

Вид	Преобразуе-	Преобразован-	Расчетные формулы
преобразования	мая схема	ная схема	
Треугольник в звезду	R_4 R_5 R_6	R_1 R_2	$R_{1} = \frac{R_{4} \cdot R_{5}}{R_{4} + R_{5} + R_{6}}$ $R_{2} = \frac{R_{5} \cdot R_{6}}{R_{4} + R_{5} + R_{6}}$ $R_{3} = \frac{R_{4} \cdot R_{6}}{R_{4} + R_{5} + R_{6}}$

Вид	Преобразуе-	Преобразован-	Расчетные формулы
преобразования	мая схема	ная схема	
Звезда в треугольник	R_3 R_2	R_4 R_5 R_6	$\frac{1}{R_4} = g_4 = \frac{g_1 \cdot g_3}{g_1 + g_2 + g_3}$ $\frac{1}{R_5} = g_5 = \frac{g_1 \cdot g_2}{g_1 + g_2 + g_3}$ $\frac{1}{R_6} = g_6 = \frac{g_2 \cdot g_3}{g_1 + g_2 + g_3}$

1.8. Расчетные формулы для цепей переменного тока

Таблица 1.10. **Расчетные формулы** для цепей переменного тока

Вид нагрузки	Схема	Векторная диаграмма	Полное сопротивление цепи
Активное сопротивление	u R	$0 \longrightarrow \frac{u}{I}$	$R = \frac{U}{I}$
Индуктивное сопротивление		0	$X_L = \omega L$
Емкостное сопротивление	<i>u I X C</i>	0 4	$X_C = \frac{1}{\omega C}$

Вид нагрузки	Схема	Векторная диаграмма	Полное сопротивление цепи
	Последоват	гельное соединение	
Активное и ин- дуктивное со- противления	$ \begin{array}{c c} u \\ \hline u_a & u_L \\ \hline R & \chi_L \end{array} $		$Z = \sqrt{R^2 + X_L^2}$ или $Z = \sqrt{R^2 + (\omega L)^2}$
Активное и ем- костное сопро- тивления	$ \begin{array}{c c} u \\ \hline u_a & u_c \\ \hline R & \chi_c \end{array} $	0 u_a I u_c	$Z = \sqrt{R^2 + X_C^2} $ или $Z = \sqrt{R^2 + \left(\frac{1}{\omega C}\right)^2}$
Активное, ин- дуктивное и ем- костное сопро- тивление	$ \begin{array}{c c} u \\ \hline u_a & u_L & u_C \\ \hline R & \chi_L & \chi_C \end{array} $		$Z = \sqrt{R^2 + (X_L - X_C)^2}$ или $Z = \sqrt{R^2 + \left(\omega L - \frac{1}{\omega C}\right)^2}$
	Параллел	іьное соединение	
Активное и ин- дуктивное со- противления	$ \begin{array}{c} u \\ I_{l} \longrightarrow I_{l} \end{array} $ $ \begin{array}{c} I_{l} \longrightarrow I_{l} \end{array} $		$Z=rac{R\cdot X_L}{\sqrt{R^2+\left(X_L ight)^2}}$ или $Z=rac{R\cdot \omega L}{\sqrt{R^2+\left(\omega L ight)^2}}$
Активное и ем- костное сопро- тивления	$ \begin{array}{c c} u \\ I_c \rightarrow \\ X_c \\ I_a \rightarrow \\ R \end{array} $		$Z = rac{R}{\sqrt{1 + R^2 X_C^2}}$ или $Z = rac{R}{\sqrt{1 + R^2 \left(rac{1}{\omega C} ight)^2}}$

Таблица 1.11. Металлы (чистые) для проводниковых и контактных материалов и составных частей сплавов 1.9. Краткие сведения по электротехническим материалам

Модуль упругости, ГПа	287 407 2111 77 77 62 62 62 129 196 100 100 104 245 80 80 80 80 80 80 80 80 80 80 80 80 80
Работа выхода электрона, эВ	4 w 4 4 4 4 w 4 4 4 4 4 0 4 4 w 4 4 w 4 4 0 0 0 0
Температурный линейного расширения, 10 ⁻⁶ 1/°C	21 12 10,7 10,7 14,4 10,7 14,6 5,3 13,2 7,2 28,3 18,6 8,1 6,2 6,3
Теплота плавления, кДж/кг	397 1387 191 278 65 57 368 205 205 205 1111 23 104 1111 281 1111 281
Теплопроводность, Вт/(м·°С)	218 184 167 73 312 93 170 406 150 63 63 453 453 30 113
Удельная теплоемкость, Дж/(кг °С)	923 1800 142 453 134 231 1040 386 272 440 268 226 130 235 550 462
Температурный коэффициент удельного сопротивления, 10 ⁻³ 1/°C	400004444400404440044
Удельное сопротивление р, мкОм м	0,0265 0,041 0,055 0,097 0,0225 0,0168 0,05 0,068 0,113 0,113 0,119 0,19 0,19 0,19 0,19 0,19 0,19 0,1
Температура Э°, кинэглавпп	660 1280 3400 1540 1063 321 650 1453 2500 232 1770 327 961 1670 1900 420
Плотность, кг/м ³	2700 1840 19 300 7870 19 300 8650 1740 8920 10 200 8920 11 340 10 490 4520 7190 7190 7140
Наименование металла	Алюминий (АІ) Бериллий (Ве) Вольфрам (W) Железо (Fе) Золото (Аи) Кадмий (СФ) Магний (МВ) Молибден (Мо) Никель (Nі) Ниобий (Nb) Олово (Sn) Платина (Рt) Свинец (Рb) Серебро (АВ) Титан (Ті) Хром (Сг) Цирконий (Zг)

Таблица 1.12. Классы по нагревостойкости электроизоляционных материалов для электрических машин, трансформаторов и аппаратов

Обозначение класса нагре-востойкости	t, характеризующая нагревостойкость материалов данного класса, °C	Краткая характеристика основных групп электроизоляционных материалов, соответствующих данному классу нагревостойкости			
Y	90	Волокнистые материалы из целлюлозы, хлопка и натурального шелка, не пропитанные и не погруженные в жидкий электроизоляционный материал, и т. п.			
A	105	Волокнистые материалы из целлюлозы, хлопка или натурального, искусственного и синтетического шелка, пропитанные или погруженные в жидкий электроизоляционный материал, и т. п.			
E	120	Синтетические органические материаль (пленки, волокна, смолы, компаунды и др.) и т. п.			
В	130	Материалы на основе слюды (в том числе и на органических подложках), асбеста и стекловолокна, применяемые с органическими связующими и пропитывающими составами, и т. п.			
F	155	Материалы на основе слюды, асбеста и стекловолокна, применяемые в сочетании с синтетическими связующими и пропитывающими составами, и т. п.			
Н	180	Материалы на основе слюды, асбеста и стекловолокна, применяемые в сочетании с кремнийорганическими связующими и пропитывающими составами, кремнийорганические эластомеры и т. п.			
С	Выше 180	Слюда, керамические материалы, фарфор, стекло, кварц или их комбинации, применяемые без связующих или с неорганическими и элементоорганическими составами, и т. п.			

Таблица 1.13. Электроизоляционные материалы

	Плот-			3	Ĺ,	Предел	Предел прочнос- ти, МПа	Теплопро-
Наименование материала	HOCTB, KT/M ³	р, Ом·м	50 Гц	цв о при 50 Гц	MB/M	при растя- жении	при стати- ческом изгибе	водность, Вт/(м·°С)
Асботекстолит	1600	107	7.5	0.2-0.5	1.75	75	95	1
Винипласт	1350	1010	3,5	0.03	25	20	160	0,18
Гетинакс (1)	1400	10^{9}	7	0,05	20	80	100	0,17
Дельта-древесина	1350	10^9	7	90,0	7,5	140	180	0,17
Картон электроизоляционный	950	10^8	l	. 1	45	40	1	. !
Миканит коллекторный	2500	1011	l	0,02	61	l	1	0,32
Поливинилхлорид	1250	101	9	0,07	10	15	1	0,12
Поликапролактам (капрон)	1140	101	4	0,02	17	55	75	0,08
Полиметилметакрилат	1190	1011	3,7	90,0	20	70	09	0,17
Полистирол	1060	10^{15}	2,5	0,005	25	35	85	0,12
Полиуретан	1200	10^{12}	4,5	0,001	22	55	70	0,28
Полиформальдегид	1430	10^{12}	4	0,003	21	20	100	1
Полиэтилен ВД	940	10^{15}	2,3	0,004	45	15	5	0,32
Резина кабельная		10^{13}	3,4	0,02	40	9	1	1
Стеклотекстолит	1600	10^{10}	∞	0.08	10	20	95	0,18
Совол	1560	10^{12}	4,1	0,02	50 KB*	ı	ı	0,09
Совтол	1540	101	4,5	0,01	50 KB*	1	ı	1
Текстолит	1375	109	7	0,07	10	09	06	0,15
Фибра листовая	1100	10^{10}	ı	1	7	7	10	1,3
Фторопласт	2140	10^{16}	2,8	0,0001	30	35	70	0,07
Электрофарфор	2200	1011	7	0,023	38	40	80	1,5
Эпоксидная смола (ЭД-20)	1	1011	1	0,015	45	1	l	1
Carried Control CA	_		•			_	•	
тв стандартном разряднике.								

Таблица 1.14. Характеристика металлических проводниковых материалов

Наимено- вание мате- риала	Удельный вес, г/см ³	⊖ плав- ления, ° <i>C</i>	Удельное со- противле- ние, Ом · мм ² /м	Область применения
Алюминий	2,7	660	0,026-0,028	Провода, кабели, шины
Альдрей	2,7	1100	0,030—0,032	То же
Бронза	8,3—8,9	900—1000	0,021—0,05	Кадмиевая для контактов, фосфоритовая — для пружин
Вольфрам	19—20	3400	0,054	Нити ламп накаливания, нагревостойкие электро- ды в лампах, контакты
Золото	19,3	1063	0,022	Контакты в сплавах с серебром
Латунь	8,4—8,7	960	0,031—0,079	Контакты, зажимы
Медь	8,7—8,9	1083	0,017—0,018	Провода, кабели, шины
Молибден	10,2	2600	0,050	Электровакуумная техника (аноды, крючки и сетки электронных ламп)
Никель	8,9	1452	0,07—0,08	Катоды, аноды, сетки электронных ламп
Олово	7,3	232	0,002—0,12	Припои при лужении и пайке. Фольга для электродов
Платина	21,4	1773	0,09—0,1	Термопары, нагреватели печей, контакты электро-приборов
Ртуть	13,5	-38,9	0,958	Электроды в терморегуляторах и выпрямителях
Сталь	7,8	1500	0,10—0,14	Провода, кабели и шины, конструкционный материал
Серебро	10,5	960	0,016	Контакты приборов и ап-
Свинец	11,34	327	0,22	Вставки предохраните- лей, пластины аккумуля- торов, защитные оболоч- ки кабелей
Цинк	7,1	430	0,054—0,062	Антикоррозийные покры- тия, контакты
Чугун	7,2—7,6	1200	0,40—0,50	Сопротивление реостатов. Конструкционный материал

Таблица 1.15. Характеристика сплавов высокого удельного сопротивления

	Ооласть применения	Реостаты и добавочные сопротивления приборов низкого изасса точности натрератель.	ные элементы с температурой до 450°. Термоэлектроды в паре с медью и железом	Эталонные и образцовые со- противления, магазины со- противления высокого класса	точности Реостаты	Лабораторные и промышлен- ные печи с рабочей темпера-	турой до 900° То же с рабочей температурой	Бытовые нагревательные при- боры и промышленные печи с	рабочей температурой до 650° Промышленные печи с рабо-	чен температурои до 1150 То же	Промышленные печи	,
Наиболь- шая рабо-	чая темпе- ратура, град	450		250—300	200—250	1000	1050	850	1200	1200	1200	1200
Температурные коэффициенты	линейного расширения	$(1,2-1,4) \cdot 10^{-5}$		2,2.10-3	$2,0 \cdot 10^{-5}$	1,3 · 10 ⁻⁵	1,5 · 10 ⁻⁵	1,5 · 10 ⁻⁵	1,5.10 ⁻⁵	$1,4 \cdot 10^{-3}$	I	$1,4\cdot 10^{-5}$
Темпер (коэфф	сопротивле- ния при 20°	5 · 10 – 6		(3-6)·10 ⁻³	30 • 10 – 5	$0,17 \cdot 10^{-3}$	0,15 · 10 - 5	0,05 · 10 - 5	$0,14 \cdot 10^{-3}$	$0.08 \cdot 10^{-3}$	$0.07 \cdot 10^{-3}$	$0.04 \cdot 10^{-3}$
Удельное сопротивле-	Hue npn 20° , Om · Mm ² /M	0,45-0,50		0,45-0,50	0,30-0,45	1,1	1,2	1,25	1,5	1,25	1,38	1,45
Ө плав-	C.	1265		950	1050	1380	1400	1460	1525	1525	1	1500
Плот-	rocia,	8,8	,	8,1—8,4	8,3-	8,7	8,4	7,3	8,0	8,0	7,27	7,1
Наимено-	сплава	Констан- тан		Манганин	Нейзильбер	Нихром (X25H60)	Нихром	Фехраль (X13Ю14)	Нихром	Huxpom (V)	(3K595)	Хромель

Таблица 1.16. Матерналы для контактов

НТАКТОВ применения	тая эро- тие аппараты с большой часто- той включения То же при большой частоте включения и больших токах То же					е сереб- Реле и аппараты для автомобиль- истойчи- ного и самолетного оборудова- ния	То же	удость, ратах большой мощности (кон- такторы, выключатели, свароч- ные аппараты)
Характеристика контактов	Не свариваются, малая эро- зия, требуют больших кон- тактных давлений (0,6—1 кг) То же	3	Умеренная эрозия, свари- ваются, тускнеют и окисля- ются	малая эрозия, большое со- противление, коррозия Свариваемость и эрозия	при сольших токах Не свариваются, равномер- ный износ	Значительно тверже серебра и значительная устойчивость износа	То же	Очень высокая твердость, допускают большие токи. Не свариваются и имеют малый износ
Предель- ный ток при 110 В, А	1,7 1,7 1,7	0,5	0,5	0,6—0,7	9,0	I	I	I
О плавле-ния, °С	3400 3000—3100 1500	2500	1083	096	006	965	720	006
Плот- ность, г/см ³	19,1—20,1 19,1—20,1 19,1—20,1	10,2	8,7—8,8	21, 6 10,5	10,3	10,3	I	9,3
Наименова- ние материала	Вольфрам Вольфрам— молибден Вольфрам—	Молибден	Медь	платина— иридий Серебро	Серебро— кадмий	Серебро—	Серебро— платина	Серебро— окись кадмия

Таблица 1.17. Приближенные величины токов плавления проволоки различных сечений из разных металлов

Ток плав-	-	Д	[иаметр про	волоки, мм	[
ления, А	Медь	Алюминий	Никелин	Сталь	Олово	Свинец
1	0,039	0,066	0,065	0,132	0,183	0,210
5	0,180	0,193	0,250	0,345	0,530	0,600
10	0,250	0,305	0,390	0,550	0,850	0,950
15	0,320	0,400	0,520	0,720	1,02	1,25
20	0,390	0,485	0,620	0,870	1,35	1,52
25	0,460	0,500	0,730	1,000	1,56	1,75
30	0,52	0,64	0,81	1,15	1,77	1,98
40	0,63	0,77	0,99	1,38	2,14	2,44
50	0,73	0,89	1,15	1,60	2,45	2,78
60	0,82	1,00	1,30	1,80	2,80	3,15
70	0,91	1,10	1,43	2,00	3,10	3,50
80	1,00	1,22	1,57	2,20	3,40	3,80
90	1,08	1,32	1,69	2,38	3,65	4,10
100	1,15	1,42	1,82	2,55	3,90	4,40
120	1,31	1,60	2,05	2,85	4,45	5,00
160	1,59	1,94	2,28	3,20	4,90	5,50
180	1,72	2,10	2,69	3,70	5,80	6,50
200	1,84	2,25	2,89	4,05	6,26	7,00
225	1,99	2,45	3,15	4,40	6,75	7,60
250	2,14	2,60	3,35	4,70	7,25	8,10
275	2,20	2,80	3,55	5,00	7,70	8,70
300	2,40	2,95	3,78	5,30	8,20	9,20

Примечание. Длина проволоки принята 5-10 см в зависимости от диаметра.

Таблица 1.18. Электрические характеристики электроизоляционных материалов

Наименование материала	Удель- ный вес, г/см ³	Электрическая прочность, кВ/мм при 20 °C	Удельное сопротивление, Ом • см	Класс нагревостойкости	Область применения
Асбест	2,3—2,6	2,4—4,6	10 ¹⁰	В	Электромашино- и аппаратострое-
Бакелит (гети- накс)	1,2—1,3	10—40	10 ¹⁰ —10 ¹²	A	ние, изоляция проводов Электромашино- и аппаратостроение

Наименование материала	Удель- ный вес, г/см ³	Электрическая прочность, кВ/мм при 20 °C	Удельное сопротивление, Ом • см	Класс нагревостойкости	Область применения
Бумага	0,8	6—9	10 ¹¹ —10 ¹³	Α	Изоляция обмо-
телефонная					ток и кабелей
Битум	1,0	25	10 ¹⁴	Α	
Дерево:				<u> </u>	
дуб	0,9	4—7	10^{12}	A	Электромашино-
береза	0,69	3—5	10 ¹⁰	Α	и аппаратострое-
£	0.72	5 (10 ¹¹		ние т.
бук	0,73	5-6	$10^{11} - 10^{14}$	A	То же
Канифоль	1,0-1,3	10—15 13	$5 \cdot 10^{12}$	A B	"
Карболит Лакоткани	1,3 1,1—1,35	20—70	$10^{12} - 10^{13}$	A, B	Эпактоманино-
					Электромашино- строение
Миканит	2,2	15—20	10^{15}	В	Электромаши-
Мрамор	2,7	3,5—5,5	$10^9 - 10^{10}$	B, C	но- и аппарато- строение
Масло транс- форматорное	0,85-0,89	15—20	$10^{12} - 10^{13}$	С	То же
Парафин	0,85-0,92	15—30	$10^{15} - 10^{16}$	_	"
Пробка	0,16-0,4	_		_	66
Пресшпан	0,9—1,3	8—10	$10^9 - 10^{13}$	A, B	66
Пряжа хлопча- тобумажная	1,0	3—5		A	Провода
Полихлорви-	1,2—1,6	6—15	$10^{12} - 10^{14}$	A, B	66
Резина	1,7—2,0	15—25	$10^{14} - 10^{16}$	Α	Провода
Слюда	2,7—2,9	100—175	$10^{14} - 10^{15}$	B, C	Электромашино-
Слюди	2,7 2,7	100 175	10	D , C	и аппаратострое-
Стекло	2,5—2,7	10—40	$10^{11} - 10^{15}$	С	То же
Фибра	1,2—1,4	4—11	10 ¹⁰	В	"
Фарфор	2,3—2,7	6,0—10,0	$10^{14} - 10^{15}$	C	"
Шеллак	1,0	15,0	$10^{15} - 10^{16}$	В	"
Шифер	2,7—2,9	0,5—1,5	$10^8 - 10^9$	C	"
Целлулоид	1,45	10—15	$2 \cdot 10^{10}$	В	"
Эбонит	1,15—1,3	8—10	$10^{17} - 10^{18}$	В	66

Таблица 1.19. Жаростойкие и жароупорные сплавы высокого сопротивления

Марка	Оптималь- ная рабочая	Лента холо	Лента холоднокатаная	Сортов	Сортовой прокат горячекатаный	Проволока холоднотя- нутая	Прутки го- рячекатаные
Cibiaba	t, °C	Толщина, мм	Ширина, мм	Диаметр, мм	Сторона квад- рата, мм	Диаме	Диаметр, мм
X13FO4	006	0,2-3,2	08-9	1,2—3,2	20—200	0,2—7,5	13—30
X15IO5	950					0,2-7,5	13—30
X23IO5T	1350					0,3—7,5	13—25
X23IO5	1150					0,3—7,5	13—25
X27IO5T	1300					0,5-5,5	13—25
X25H20	006	1	1		1	0,2—7,5	13—25
X15H60	056	0,1-3,2	6—250	0,1—3,2	6—250	0,3—7,5	13—16
X15H60-H	1050					0,1-7,5	
X20H80	1050					0,4-7,5	
Х20Н80-Н	1150					0,1-7,5	
XH70IO	1175	I			5	1-7	13—25
	;			:			

Примечания: 1. Холоднокатаная лента выпускается следующей ширины, мм: 6; 8; 10; 12; 14; 15; 16;18; 20; 25; 30; 32; 36; 40; 45; 50; 60; 80.

1,3—1,4; X23Ю5Т 1,34—1,45; X27Ю5Т 1,37—1,47; X25Н20 0,83—0,96; X15Н60 1,06—1,16 (диаметром до 3 мм); X15Н60-Н 1,07—1,17 (диаметром выше 3 мм); X20Н80 1,04—1,15 (диаметром до 3 мм); X20Н80-Н 1,06—1,17 (диа-2. Удельное эл. сопротивление при 20 °C, Ом мм²/м: сплавов марок: X13Ю4 1,18—1,34; X15Ю5 1,24—1,34; X23Ю5 метром выше 3 мм); ХН70Ю 1,25—1,35.

3. Обозначение элементов, входящих в состав сплавов: Н — никель, Х — хром, Ю — алюминий, Т — титан; число после букв — примерное содержание данного элемента, % по массе.

Таблица 1.21. Значения влагопоглощаемости и нормируемой температуры основных электроизоляционных материалов

Материал	Влагопоглощае- мость за 24 ч, %	Нормируемая температура, °С
Асбест	2—4	600 (наибольшая допустимая)
Асбоцемент	15—20	250 (нагревостойкость)
Битумы	_	30—130 (размягчение)
Бумаги	7—10	110 (нагревостойкость)
Гетинакс	2	150—180 (нагревостойкость)
Лакоткани	3,6—8	105 (нагревостойкость)
Масло транформаторное	_	135—145 (вспышка)
Текстолит	2	135—150 (нагревостойкость)

При ремонтных и электромонтажных работах широко применяют электроизоляционные лаки и лакоткани. К числу наиболее распространенных относятся: битумно-покровный лак БТ577 (бывший № 177), масляно-битумные БТ987 и БТ98.0, глифталево-маслянный ГФ-95, электроизоляционные и полупроводящие ленты ЛХМ и ЛСК, особенно ленты на основе кремнийорганических каучуков марок ЛЭТСАР-А и ЛЭТСАР-Б (электроизоляционная, термостойкая, самосклеивающаяся). Эти ленты имеют высокие электрические и физико-механические свойства — повышенную теплоустойчивость (до 150 °C) и устойчивость к воздействию агрессивных сред.

Таблица 1.22. Электроизоляционные лаки

Наименование, марка	Растворитель и разбавитель	Общая характеристика и область применения
Лак электроизоляци- онный пропиточный БТ-987	Толуол, ксилол, сольвент или смесь одного из них с уайт-спиритом (1:1)	Влаго- и теплостойкий, противо- стоит слабым кислотам и щело- чам, немаслостойкий. Применяет- ся для пропитки секций машин, катушек аппаратов и покраски бе- тонных реакторов

Наименование, марка	Растворитель и разбавитель	Общая характеристика и область применения
То же, БТ-988	То же	То же
То же, БТ-980	То же	То же, но для покрытия и пропитки обмоток электрических машин и катушек аппаратов, работающих в воздухе с повышенной влажностью.
Лак электроизоляци- онный покровный БТ-99	Ксилол, сольвент или семь одного из них с уайт-спиритом (1:1)	Прочный, эластичный, не маслостойкий, влагоупорный. Применяется при изготовлении составной изоляции, склейке якорей, для покрытия пропитанных обмоток статоров
Лак электроизоляци- онный пропиточный ГФ-95	Толуол, ксилол, сольвент или смесь одного из них с уайт-спиритом (1:1)	Масло- и влагостойкий, механически прочный. Применяется для пропитки обмоток машин, аппаратов, трансформаторов, лакотканей и бумаги с изоляцией класса нагревостойкости В
Лак электроизоляци- онный пропиточный ФЛ-97	Ксилол, толуол или сольвент	Масло-, термо и влагостойкий. Для пропитки обмоток электро- двигателей с изоляцией класса на- гревостойкости В
Лак электроизоляци- онный МЛ-92	Толуол, ксилол или смесь одного из них с уайт-спиритом (3:1)	Масло- и нагревостойкий. При- меняется для пропитки обмоток электрических машин, аппаратов, трансформаторов и изоляцион- ных деталей класса нагревостой- кости В
Лаки бакелитовые ЛБС-1 и ЛБС-2	Спирт этиловый, денатурат или сырец	Масло- и теплостойкие. Применя- ются для склейки, пропитки и по- крытия бакелитовых изделий

Таблица 1.23. Электроизоляционные лакоткани

Вид и марка лакоткани	Номинальная толщина, мм	Характерные свойства и условия применения
Масляная хлопчатобу- мажная ЛХМ-105 Масляная хлопчатобу- мажная ЛХМС-105 Масляная хлопчатобу- мажная ЛХММ-105	0,24; 0,3 0,17; 0,2	Для работы на воздухе при нормальных климатических условиях С повышенными электрическими свойствами. Применение то же. Допускается работа в трансформаторном масле Маслостойкая. Для работы в горячем трансформаторном масле

·		Продолжение таол. 1.23
Вид и марка лакоткани	Номинальная толщина, мм	Характерные свойства и условия применения
Битумно-масляная хлопчатобумажная ЛХБ-105	0,17; 0,2; 0,24	Для работы на воздухе при нормальных климатических условиях
Масляная шелковая ЛШМ-105	0,8; 0,1; 0,12	С малой усадкой и стойкостью к кратковременному повышению температуры. Применение то же
Масляная шелковая ЛШМС-105	0,06; 0,1; 0,12; 0,15	То же, с повышенными электрическими свойствами. Допускается работа в трансформаторном масле
Масляная капроновая ЛКМ-105	0,1; 0,12; 0,15	С повышенной эластичностью, для ра- боты на воздухе при нормальных клима- тических условиях
То же ЛКМС-105	0,1; 0,12; 0,15	То же, с повышенными электрическими свойствами. Допускается работа в трансформаторном масле
Масляная ЛСМ-105/120	0,15; 0,17; 0,2; 0,24	Для работы на воздухе при нормальных климатических условиях
Масляная ЛСММ-105/120	0,17; 0,2; 0,24	Маслостойкая. Для работы в горячем (до 105 °C) трансформаторном масле
Битумно-масляная ал- кидная ЛСБ-120/130	0,12; 0,15; 0,17; 0,2; 0,24	Для работы на воздухе при повышенной влажности (относительная влажность $95 \pm 2 \%$ при $20 \pm 2 °C$)
Полиэфирно-эпоксид- ная ЛСП-130/155	0,08; 0,1; 0,12; 0,15; 0,17	То же
Кремнийорганическая резиновая ЛСКР-180	0,12; 0,15; 0,2	То же
Кремнийорганическая пигментированная ЛСК-1, ЛСК-2	0,12; 0,15; 0,2	Для работы на воздухе при температуре до 180 °С и повышенной влажности (включая тропическую)
лск-5	0,12; 0,15; 0,2	Полупроводящая, для работы на воздухе при температуре до 180 °C
Эскапоновая с липким слоем ЛСЭП, ЛСЭПЛМ	0,14; 0,17; 0,19	Применяются для изоляции электрических машин и аппаратов взамен микаленты, липкий слой нанесен с двух сторон
Кремнийорганическая липкая ЛСКЛ-155	0,12; 0,15	Хорошо склеивается при нагревании, класс нагревостойкости F
Полиэфирноэпоксидная самосклеивающаяся, термореактивная ЛСТР	0,16; 0,18; 0,2	Применяются для основной изоляции электрических машин низкого напряжения, класс нагревостойкости F
Кремнийорганическая самослипающаяся резиностеклоткань ЛЭ-ТАР-А, ЛЭТСАР-Б	0,25	Самосклеивается при нормальной температуре $20-25$ °C, а также при нагревании в течение 3 ч при 150 °C, класс нагревостойкости H

1.10. Электрические измерения

Общие сведения

В системах электроснабжения измеряют ток (I), напряжение (U), активную и реактивную мощности (P, Q), электроэнергию (Ph, Qh или W_a , W_p), активное, реактивное и полное сопротивление (R, X, Z), частоту (f), коэффициент мощности ($\cos \varphi$); при энергоснабжении измеряют температуру (Θ), давление (p), расход энергоносителя (G), тепловую энергию (E), перемещение (X) и др.

В условиях эксплуатации обычно используют методы непосредственной оценки для измерения электрических величин и нулевой — для неэлектрических величин.

Электрические величины измеряют электроизмерительными приборами.

Электроизмерительным прибором называется устройство, предназначенное для измерения электрической величины, например, напряжения, тока, сопротивления, мощности и т. д.

По принципу действия и конструктивным особенностям приборы бывают: магнитоэлектрические, электромагнитные, электродинамические, ферродинамические, индукционные, вибрационные и другие. Электроизмерительные приборы классифицируются также по степени защищенности измерительного механизма от влияния внешних магнитных и электрических полей на точность его показаний, по способу создания противодействующего момента, по характеру шкалы, по конструкции отсчетного устройства, по положению нулевой отметки на шкале и другим признакам.

На шкале электроизмерительных приборов нанесены условные обозначения, определяющие систему прибора, его техническую характеристику.

Измерение электрической энергии, вырабатываемой генераторами или потребляемой потребителями, осуществляется счетчиками.

Для измерения электрической энергии переменного тока в основном применяют счетчики с измерительным механизмом индукционной системы и электронные. Отклонение результата измерения от истинного значения измеряемой величины называют погрешностью измерения.

Точность измерения — качество измерения, отражающее близость его результатов к истинному значению измеряемой величины. Высокая точность измерений соответствует малой погрешности.

Погрешность измерительного прибора — разность между показаниями прибора и истинным значением измеряемой величины.

Результат измерения — значение величины, найденное путем ее измерения.

При однократном измерении показание прибора является результатом измерения, а при многократном — результат измерения находят путем статистической обработки результатов каждого наблюдения. По точности результатов измерения подразделяют на три вида: *точные* (прецизионные), результат которых должен иметь минимальную погрешность; *контрольно-поверочные*, погрешность которых не должна превышать некоторого заданного значения; *технические*, результат которых содержит погрешность, определяемую погрешностью измерительного прибора. Как правило, точные и контрольно-поверочные измерения требуют многократных наблюдений.

По способу выражения погрешности средств измерений разделяют на абсолютные, относительные и приведенные.

Абсолютная погрешность ΔA — разность между показанием прибора A и действительным значением измеряемой величины A_n .

$$\Delta A = A - A_{II}$$

Относительная погрешность β_A — отношение абсолютной погрешности ΔA к значению измеряемой величины A, выраженное в процентах:

$$\beta_{A} = \pm \frac{\Delta A}{A} 100.$$

Приведенная погрешность γ (в процентах) — отношение абсолютной погрешности ΔA к нормирующему значению $A_{\text{ном}}$:

$$\gamma = \pm \frac{\Delta A}{A_{HOM}} 100$$

Для приборов с нулевой отметкой на краю или вне шкалы нормирующее значение равно конечному значению диапазона измерений. Для приборов с двухсторонней шкалой, т. е. с отметками шкалы, расположенными по обе стороны от нуля, оно равно арифметической сумме конечных значений диапазона измерений. Для приборов с логарифмической или гиперболической шкалой нормирующее значение равно длине всей шкалы.

Таблица 1.20. Классы точности* средств измерений

Класс точности прибора	Класс точности шунта, добавоч- ного резистора	Класс точности измерительного преобразователя	Класс точности измерительного трансформатора	
1,0	0,5	0,5	0,5	
1,5	0,5	0,5**	0,5**	
2,5	0,5	1,0	1,0***	

^{*}Класс точности численно равен наибольшей допустимой приведенной основной погрешности, выраженной в процентах.

Средства измерений электрических величин должны удовлетворять следующим основным требованиям (ПУЭ):

- 1) класс точности измерительных приборов должен быть не хуже 2,5;
- 2) классы точности измерительных шунтов, добавочных резисторов, трансформаторов и преобразователей должны быть не хуже приведенных в табл. 1.20.;
- 3) пределы измерения приборов должны выбираться с учетом возможных наибольших длительных отклонений измеряемых величин от номинальных значений.

Учет активной электрической энергии должен обеспечивать определение количества энергии: выработанной генераторами ЭС; потребленной на с. н. и хозяйственные нужды (раздельно) ЭС и ПС; отпущенной потребителям по линиям, отходящим от шин ЭС непосредственно к потребителям; переданной в др. энергосистемы или полученной от них; отпущенной потребителям из электрической сети. Кроме того, учет активной электрической энергии должен обеспечивать возможность: определения поступления электрической энергии в электрические сети разных классов напряжений энергосистемы; составления балансов электрической энергии для хозрасчетных подразделений энергосистемы; контроля за соблюдением потребителями заданных им режимов потребления и баланса электрической энергии.

Учет реактивной электрической энергии должен обеспечивать возможность определения количества реактивной электрической энергии, полученной потребителем от электроснабжающей организации или переданной ей, только в том случае, если по этим

^{**}Допускается 1,0.

^{***}Допускается 3,0.

данным производятся расчеты или контроль соблюдения заданного режима работы компенсирующих устройств.

Измерение тока должно производиться в цепях всех напряжений, где оно необходимо для систематического контроля технологического процесса или оборудования.

Измерение постоянного тока в цепях: генераторов постоянного тока и силовых преобразователей; АБ, зарядных, подзарядных и разрядных устройств; возбуждения СГ, СК, а также электродвигателей с регулируемым возбуждением.

Амперметры постоянного тока должны иметь двусторонние шкалы, если возможно изменение направления тока.

В цепях трехфазного тока следует, как правило, измерять ток одной фазы.

Измерение тока каждой фазы должно производиться:

для ТГ 12 МВт и более; для ВЛ с пофазным управлением, линий с продольной компенсацией и линий, для которых предусматривается возможность длительной работы в неполнофазном режиме; в обоснованных случаях может быть предусмотрено измерение тока каждой фазы ВЛ 330 кВ и выше с трехфазным управлением; для дуговых электропечей.

Измерение напряжения должно производиться:

- 1. На секциях сборных шин постоянного и переменного тока, которые могут работать раздельно. Допускается установка одного прибора с переключением на несколько точек измерения. На ПС напряжение допускается измерять только на стороне НН, если установка ТН на стороне ВН не требуется для других целей.
- 2. В цепях генераторов постоянного и переменного тока, СК, а также в отдельных случаях в цепях агрегатов специального назначения.

При автоматизированном пуске генераторов или др. агрегатов установка на них приборов для непрерывного измерения напряжения не обязательна.

- 3. В цепях возбуждения СМ от 1 МВт и более.
- 4. В цепях силовых преобразователей, АБ, зарядных и подзарядных устройств.
 - 5. В цепях дугогасящих катушек.

В трехфазных сетях производится измерение, как правило, одного междуфазного напряжения. В сетях выше 1 кВ с эффективно заземленной нейтралью допускается измерение трех меж-

дуфазных напряжений для контроля исправности цепей напряжения одним прибором (с переключением).

Должна производиться регистрация значений одного междуфазного напряжения сборных шин 110 кВ и выше (либо отклонения напряжения от заданного значения) ЭС и подстанций, по напряжению на которых ведется режим энергосистемы.

Контроль изоляции. В сетях переменного тока выше 1 кВ с изолированной или заземленной через дугогасящий реактор нейтралью, в сетях переменного тока до 1 кВ с изолированной нейтралью и в сетях постоянного тока с изолированными полюсами или с изолированной средней точкой, как правило, должен выполняться автоматический контроль изоляции, действующий на сигнал при снижении сопротивления изоляции одной из фаз (или полюса) ниже заданного значения, с последующим контролем асимметрии напряжения при помощи показывающего прибора (с переключением). Допускается осуществлять контроль изоляции путем периодических измерений напряжений с целью визуального контроля асимметрии напряжения.

Измерение мощности. 1. Генераторов активной и реактивной мощности.

При установке на ТГ 100 МВт и более щитовых показывающих приборов их класс точности должен быть не ниже 1,0.

ЭС 200 МВт и более — суммарной активной мощности.

Рекомендуется измерять суммарную активную мощность ЭС менее 200 МВт при необходимости автоматической передачи этого параметра на вышестоящий уровень оперативного управления.

- 2. Конденсаторных батарей 25 Мвар и более и СК реактивной мощности.
- 3. Трансформаторов и линий, питающих с. н. 6 кВ и выше ЭС, активной мощности.
- 4. Повышающих двухобмоточных трансформаторов ЭС активной и реактивной. В цепях повышающих трехобмоточных трансформаторов (или автотрансформаторов с использованием обмотки НН) измерение активной и реактивной мощности должно производиться со стороны СН и НН. Для трансформатора, работающего в блоке с генератором, измерение мощности со стороны НН следует производить в цепи генератора.
- 5. Понижающих трансформаторов 220 кВ и выше активной и реактивной, 110—150 кВ активной мощности.

В цепях понижающих двухобмоточых трансформаторов измерение мощности должно производиться со стороны НН, а в цепях понижающих трехобмоточных трансформаторов — со стороны СН и НН.

На ПС 110—220 кВ без выключателей на стороне ВН измерение мощности допускается не выполнять.

- 6. Линий 110 кВ и выше с двусторонним питанием, а также обходных выключателей —активной и реактивной мощности.
- 7. На других элементах ПС, где для периодического контроля режимов сети необходимы измерения перетоков активной и реактивной мощности, должна предусматриваться возможность присоединения контрольных переносных приборов.

Должна производиться регистрация: активной мощности ТГ 60 МВт и более; суммарной мощности ЭС (200 МВт и более).

Измерение частоты: 1. На каждой секции шин генераторного напряжения.

- 2. На каждом ТГ блочной ЭС или АЭС.
- 3. На каждой системе (секции) шин ВН ЭС.
- 4. В узлах возможного деления энергосистемы на несинхронно работающие части.

Регистрация частоты или ее отклонения от заданого значения должна производиться: на ЭС 200 МВт и более; на ЭС 6 МВт и более, работающих изолированно.

Абсолютная погрешность регистрирующих частотомеров на ЭС, участвующих в регулировании мощности, должно быть не более \pm 0,1 Гц.

Измерения при синхронизации. Для измерения при точной (ручной или полуавтоматической) синхронизации должны предусматриваться следующие приборы: два вольтметра (или двойной вольтметр); два частотомера (или двойной частотомер); синхроноскоп.

Регистрация электрических величин в аварийных режимах. Для автоматической регистрации аварийных процессов в электрической части энергосистем должны предусматриваться автоматические осциллографы. Расстановка автоматических осциллографов на объектах, а также выбор регистрируемых ими электрических параметров производятся по указаниям ПУЭ.

Для определения мест повреждений на ВЛ 110 кВ и выше длиной более 20 км должны предусматриваться фиксирующие приборы.

Таблица 1.21. Характеристика измерительных приборов

Обозна- чение	Тип прибора	Вид тока	Преобразование	Как исполь- зуется	Примечание		
×	Магнитоэлектрический (М) Логометр (М)		$\alpha = CI$ $\alpha = F\left(\frac{I_1}{I_2}\right)$	A, V R	C — постоянная $I_1,\ I_2$ — токи катушек		
*	Электромаг- нитный (Э) Логометр (Э)		Электромаг- нитный (Э) Логометр (Э)		$\alpha = F(\alpha)I^2$ $f(a) = \frac{I_1}{I_2}$	A, V φ	<i>I</i> ₁ , <i>I</i> ₂ — токи катушек
中英	Электродина- мический (Д) Логометр (Д)	8 8	$\alpha = F(\alpha)I_1I_2$ $\alpha = F(\alpha)I_1I_1\cos\psi$ $f(\alpha) = \frac{I_2\cos\psi}{I_1\cos\psi}$		I_1, I_2 — токи катушек $\varphi = (\overline{I}_1, \overline{I}_2)$ $\psi_1 = (\overline{I}_1, I),$ $\psi_2 = (\overline{I}_2, I)$ I — ток неподвижной катушки		
	Ферродинами- ческий (Д) Логометр (Д)	8 8	$a = CI_1I_2\cos\varphi$ $F(\alpha) = \frac{I_2\cos\psi}{I_1\cos\psi}$		$\phi = (\overline{I}_1, \overline{I}_2)$ $\psi_1 = (\overline{I}_1, I),$ $\psi_2 = (\overline{I}_2, I)$ I — ток неподвижной катушки		
$\bigcirc\bigcirc\bigcirc$	Индукцион- ный (И) Логометр (И)	8 8	$N = C \cdot Ph$ $N = C \cdot Qh$	Ph, Qh P, Q	N — обороты диска		

Обозна- чение	Тип прибора	Вид тока	Преобразование	Как исполь- зуется	Примечание
=	Электростатический (С) Тепловой (Т) Выпрямительный (В)	\$ \$ \$	$\alpha = F(\alpha)U^{2}$ $\alpha = CI^{2}$ $\alpha = CI$	V A, V A, V	

Краткая характеристика измерительных приборов

Современные промышленные предприятия и жилищно-коммунальные хозяйства характеризуются потреблением различных видов энергии: электроэнергии, тепла, газа, сжатого воздуха и др. Для наблюдения за режимом потребления энергии необходимо измерять и регистрировать электрические и неэлектрические величины с целью дальнейшей обработки информации.

В электроснабжении измеряют ток (I), напряжение (U), активную и реактивную мощности (P, Q), электроэнергию (W), активное, реактивное и полное сопротивления (R, X, Z), частоту (f), коэффициент мощности $(\cos \varphi)$; в энергоснабжении — температуру (Θ) , давление (p), расход энергоносителя (G), тепловую энергию (E), перемещение (X) и др.

Номенклатура приборов, используемых в энергоснабжении для измерения электрических и неэлектрических величин, весьма разнообразна как по методам измерений, так и по сложности преобразователей. Наряду с методом непосредственной оценки часто используют нулевой и дифференциальный методы, повышающие точность.

Ниже дана краткая характеристика измерительных приборов по принципу действия.

Магнитоэлектрические приборы имеют высокую чувствительность, малое потребление тока, плохую перегрузочную способность, высокую точность измерений. Амперметры и вольтметры имеют линейные шкалы, и используются часто как образцовые приборы, имеют малую чувствительность к внешним магнитным полям.

Электромагнитные приборы имеют невысокую чувствительность, значительное потребление тока, хорошую перегрузочную

способность, невысокую точность измерений. Шкалы не линейны и линеаризуются в верхней части специальным выполнением механизма. Чаще используются как щитовые технические приборы, просты и надежны в эксплуатации; чувствительны к внешним магнитным полям.

Электродинамические и ферродинамические приборы обладают невысокой чувствительностью, большим потреблением тока, чувствительностью к перегрузкам, высокой точностью. У амперметров и вольтметров — нелинейные шкалы. Важной положительной особенностью являются одинаковые показания на постоянном и переменном токах, что позволяет поверять их на постоянном токе. Чаще они используются как лабораторные приборы.

Приборы индукционной системы характеризуются невысокой чувствительностью, существенным потреблением тока, нечувствительностью к перегрузкам. Преимущественно они служат счетчиками энергии переменного тока. Такие приборы выпускаются одно-, двух- и трехэлементными для работы в цепях однофазных, трехфазных трехпроводных, трехфазных четырехпроводных. Для расширения пределов используются трансформаторы тока и напряжения.

Электростатические приборы имеют невысокую чувствительность, но чувствительны к перегрузкам и служат для измерения напряжения на постоянном и переменном токах. Для расширения пределов используются емкостные и резистивные делители.

Термоэлектрические приборы характеризуются низкой чувствительностью, большим потреблением тока, низкой перегрузочной способностью, невысокой точностью и нелинейностью шкалы. Однако их показания не зависят от формы тока в широком диапазоне частот. Для расширения пределов амперметров используют высокочастотные трансформаторы тока.

Выпрямительные приборы характеризуются высокой чувствительностью, малым потреблением тока, небольшой перегрузочной способностью, линейностью шкалы. Показания приборов зависят от формы тока. Используются они в качестве амперметров и вольтметров.

Цифровые электронные измерительные приборы преобразуют аналоговый входной сигнал в дискретный, представляя его в цифровой форме с помощью цифрового отсчетного устройства (ЦОУ) и могут выводить информацию на внешнее устройство — дисплей, цифропечать. Преимуществами цифровых измерительных приборов (ЦИП) являются:

- автоматический выбор диапазона измерения;
- автоматический процесс измерения;
- вывод информации в коде на внешние устройства;
- представление результата измерений с высокой точностью.

Схемы включения измерительных приборов

Измерение напряжения и тока

Напряжение и ток в сетях постоянного тока измеряют магнитоэлектрическими приборами (вольтметрами, амперметрами) (рис. 1.1, a). Для расширения пределов измерения вольтметров применяют добавочные сопротивления ($R_{\text{доб}}$), а для амперметров — шунты ($R_{\text{ш}}$). Схема включения приборов в сеть показана на рис. 1.1, δ .

Измерение напряжения, тока и мощности в сетях переменного тока производится электродинамическими приборами (вольтметрами, амперметрами, ваттметрами).

Схема включения амперметра и вольтметра в однофазную сеть через трансформаторы тока и напряжения приведена на рис. 1.2.

Схема включения амперметра и вольтметра в трехфазную сеть через трансформаторы тока и напряжения приведена на рис. 1.3.

Для измерения напряжения и тока широко применяют также электромагнитные приборы.

Измерение напряжения и тока в сетях высокого напряжения производится электродинамическими и электромагнитным приборами, измерение мощности — электродинамическими приборами.

Эти приборы включаются в сеть через трансформаторы тока и напряжения.

Включение амперметров через трансформатор тока позволяет осуществлять замену приборов путем замыкания вторичной цепи трансформатора, не нарушая электроснабжения.

Рис. 1.1. Схемы включения вольтметра и амперметра в электрическую цепь

Рис. 1.2. Схемы включения амперметра и вольтметра в однофазную сеть через трансформаторы тока и напряжения

Рис. 1.3. Включение амперметров и вольтметров в трехфазную пепь

Измерение активной и реактивной энергии

Для учета активной и реактивной энергии в цепях однофазного и трехфазного переменного тока частотой 50 Гц промышленность изготовляет индукционные электрические счетчики следующих типов:

СО — счетчик (С) активной энергии однофазный (О) непосредственного включения или трансформаторный;

СОУ — счетчик активной энергии однофазный трансформаторный универсальный (У);

САЗ и СА4 — счетчики (С) активной (А) энергии непосредственного включения или трансформаторные для измерений в трехпроводных (3) и четырехпроводных (4) цепях трехфазного тока;

СРЗ и СР4 — то же реактивной (Р) энергии;

САЗУ; СРЗУ — счетчики активной (A) и реактивной (P) Энергии, трансформаторные, универсальные (У) для измерений в трехпроводных (3) и четырехпроводных (4) цепях трехфазного тока.

Электрические счетчики изготовляют на различные номинальные токи и номинальные напряжения.

На рис. 1.4÷1.20 приведены схемы включения активных и реактивных счетчиков электроэнергии. Учет энергии с помощью индукционных счетчиков возможен с сохранением класса точно-

Рис. 1.4. Схема включения счетчиков типов СО-И445Э, СО-И445Т, СО-И449Э, СО-И449Т, СО-И446 по ГОСТ 6570—75

Рис. 1.5. Схема включения счетчиков типов СО-И445Э, СО-И445Т, СО-И449Э, СО-И449Т, СО-И446 по Британскому стандарту В537

Рис. 1.6. Схема включения счетчиков типов СО-И445Э, СО-И445Т, СО-И449Э, СО-И449Т, СО-И446 с разделенной токовой катушкой для двухпроводной сети

Рис. 1.7. Схема включения счетчиков типов СО-И445Э, СО-И445Т, СО-И449Э, СО-И449Т, СО-И446 с разделенной токовой катушкой для трехпроводной сети

Рис. 1.8. Схема непосредственного включения счетчиков типов CA3-И670Д и CA3-И670М

Рис. 1.9. Схема включения счетчиков типов CA3-И677 и CA3-И684

Рис. 1.10. Схема включения счетчиков типов САЗ-И670Д, САЗУ-И670Д, САЗ-И670М, САЗ-И681 и САЗУ-И681 с трансформаторами тока в трехпроводную сеть

Рис. 1.11. Схема включения счетчиков типов САЗ-И670Д, САЗУ-И670Д, САЗ-И670М, САЗ-И681 и САЗУ-И681 с трансформаторами тока и напряжения в трехпроводную сеть

Рис. 1.12. Схема включения счетчиков типов СА4-И672Д и СА4-И672М

Рис. 1.13. Схема включения счетчиков типов CA4-И678 и CA4-И685

Рис. 1.14. Схема включения счетчиков типов СА4-И672Д, СА4У-И672Д, СА4-И672М, СА4-И682 и СА4У-И682 с трансформаторами тока в четырехпроводную сеть

Рис. 1.15. Схема включения счетчиков типов СА4-И672Д, СА4У-И672Д, СА4-И672М, СА4-И682 и СА4У-И682 с трансформаторами тока и с самостоятельным выводом цепи напряжения в четырехпроводную сеть

Рис. 1.16. Схема включения счетчиков типов СР4-И673Д, СР4У-И673Д, СР4-И673М, СР4-И689 и СР4У-И689 с трансформаторами тока в четырехпроводную сеть

Рис. 1.17. Схема непосредственного включения счетчиков типов СР4-И673Д и СР4-И673М в трех-и четырехпроводную сеть

Рис. 1.18. Схема непосредственного включения счетчиков типов СР4-И679 и СР4-И686 в трех-и четырехпроводную сеть

Рис. 1.19. Схема включения счетчиков типов СР4-И673Д, СР4У-И673Д, СР4-И673М, СР4-И689 и СР4У-И689 в трехпроводную сеть

Рис. 1.20. Схема включения счетчиков типов СР4-И673Д, СР4-И689 и СР4У-И689 с трансформаторами тока и напряжения в трехпроводную сеть

сти только на синусоидальном токе при спокойном характере нагрузки. При наличии высших гармоник и нестационарных процессов эти счетчики дают значительную погрешность. Электронные счетчики позволяют учитывать энергию при несинусоидальном токе методом широтно-импульсной модуляции, когда токи и напряжения преобразуются в длительность и амплитуду импульсов. При этом получаются дискретные значения мгновенных мощностей $p = U_y I_x$. Последующее интегрирование и преобразование среднего значения в частоту, измеряемую счетчиком, позволяет учитывать энергию.

Все счетчики, схемы включения которых показаны на рис. 1.4-1.20, имеют специальную маркировку зажимов обмоток напряжения и тока (Γ — генератор; H — нагрузка) для правильного включения.

Правильный учет расхода электроэнергии имеет существенное значение для систематического контроля электропотребления, анализа результатов использования электроэнергии, введения научно обоснованного нормирования, планирования и прогнозирования ее потребления. Учет расхода электроэнергии на различные производственные процессы помогает вскрыть новые резервы экономии и улучшить энергетические показатели предприятия.

На точность измерения электрической энергии велико влияние нагрузок с нелинейной вольтамперной характеристикой (вентильные электроприводы, дуговые электропечи и др.), которые являются источниками высших гармоник.

Несимметричные нагрузки (например, осветительная, однофазная тяговая), потребляя энергию из системы, частично преобразовывают ее и передают обратно в сеть, но уже ухудшенного качества. В результате этих свойств несимметричной нагрузки возникают составляющие энергии обратной и нулевой последовательностей, которые практически не используются, создают потери и ухудшают качество электроэнергии.

Нередко на практике встречаются одновременно несимметричные и несинусоидальные режимы.

В связи с этим проблема точного учета электрической энергии не может быть решена с помощью индукционных счетчиков, необходимо использование более современных, электронных и микропроцессорных средств учета.

В последнее время появились электронные счетчики АВВ ВЭИ "Метроника"—"Альфа", основанные на микропроцессорных комплектах специального назначения, предназначенные для промышленного учета электроэнергии. Счетчик имеет высокую стоимость, требует специального обслуживания и доступен специально подготовленному персоналу для квалифицированной эксплуатации. Класс точности счетчика 0,2.

Если счетчик "Альфа" является автономным средством коммерческого учета с получением графиков энергопотребления за различные временные периоды, то измерительная интегральная автоматизированная система управления энергосбережением (ИАСУЭ) ЗАО ЭНЭЛЭКО, разработанная для промышленного и бытового учета энергии различных видов, имеет иерархическую структуру, позволяющую вести коммерческий учет электроэнергии, тепловой энергии, воды, газа, а также передавать сигналы пожарной, охранной сигнализации и оповещения. Она обеспечивает передачу данных на радиочастоте между 4095 пунктами. Дальность связи — до 60 км при использовании штыревых антенн. На нижнем уровне для передачи сигналов от 127 абонентов используют двухпроводные линии длиной до 1,2 км.

Для учета электроэнергии используют электронные двухтарифные счетчики однофазные СЭБ-2, СЭБ-512 и трехфазные ПСЧ-3Т с автономным блоком переключения тарифов БПТ-250. Счетчики имеют класс точности 1, напряжение 220 В, диапазон токов 50 мА \div 50 А и напряжение 380 В.

РАЗДЕЛ ВТОРОЙ

СПЕЦИАЛЬНЫЕ ТЕХНИЧЕСКИЕ СВЕДЕНИЯ

2.1. Номинальные напряжения, токи, частоты и сечения проводов и жил кабелей

Таблица 2.1. Номинальные напряжения систем электроснабжения

Номинальные	Номинальные междуфазные напряжения на зажимах, кВ					
напряжения приемников		Трансформаторов				
и сети, кВ	Генераторов	Первичные обмотки	Вторичные обмотки			
0,22	0,23	0,22	0,23			
0,38	0,4	0,38	0,4			
0,66	0,66 0,69 0,66	0,66	0,69			
(3)	(3,15)	(3)	(3,15) 6,3 и 6,6			
6	6,3	6 и 6,3*				
10	10 10,5 10	10 и 10,5*	10,5 и 11			
20	20 21 2		22			
35	_	35	38,5			
110	_	110	115 и 121			
(150)	_	(150)	(158)			
220	_	220	230 и 240			
330	_	330	347			
500	_	500	_			
750	_	750	_			
1150	_	1150	_			

Примечания: 1. Напряжения, указанные в скобках, для вновь проектируемых сетей не рекомендуются.

^{2.} Знаком * отмечены напряжения трансформаторов, присоединяемых непосредственно к шинам генераторного напряжения электрических станций или к выводам генераторов.

Номинальные токи

... 1; 1,25; 1,6; 2; 2,5; 3,15; 4; 5; 6,3; 8; 10; 12,5; 16; 20; 25; 31,5; 40; 50; 63; 80; 100; 125; 160; 200; 250; 315; 400; 500; 630; 800; 1000; 1250; 1600; 2000; 2500; 3150; 4000; 5000; 6300; 8000; 10 000; 12 500; 16 000; 20 000; 25 000; 31 500; 37 500; 40 000; 50 000; 63 000; 75 000; 80 000; 100 000; 125 000; 160 000; 200 000; 250 000 A.

Примечания: 1. Из перечисленных значений токов до 1000 А предпочтительными являются: 1; 1,6; 2,5; 4; 6,3 А, а также десятичные кратные и дольные значения этих токов.

2. Для ТТ допускается применять в дополнение к указанным занчениям следующие значения токов: 15; 30; 60; 75; 120 A, а также десятичные кратные значения этих токов.

Номинальные частоты

Значения $f_{\text{ном}}$ систем электроснабжения, источников, преобразователей и $\Theta\Pi$ переменного тока:

- а) источников: 50; 400; 1000; 10 000 Гц;
- б) преобразователей и ЭП: 50; 400; 1000; 2000; 4000; 10 000 Гц;
- в) дополнительно допускаются: 100; 150; 200; 250; 300 Гц для электрических инструментов: электрических приводов центрифуг; сепараторов и деревообрабатывающих станков; 600; 800; 1200; 2400 Гц для безредукторных высокоскоростных электроприводов металлообрабатывающих станков и безредукторных электрошпинделей; 500; 2400; 8000 Гц для электротермического оборудования.

Номинальные сечения жил кабелей и проводов

Сечения токопроводящих медных и алюминиевых жил кабелей, проводов и шнуров класса 2 для стационарной прокладки:... 0,5; 0,75; 1; 1,2; 1,5; 2; 2,5; 3; 4; 5; 6; 8; 10; 16; 25; 35; 50; 70; 95; 120; 150; 185; 240; 300; 400; 500; 625; 800; 1000; 1200; 1600; 2000 $\,\mathrm{mm}^2$.

Сечения 0,5 и 0,75 мм² — только для медных жил.

Выбор напряжения для электроустановок:

750 кВ — образование крупных объединенных энергосистем; межсистемные связи; выдача мощности крупнейшими ЭС.

- 500 кВ образование объединенных энергосистем, межсистемные связи; выдача мощности крупными ЭС; электроснабжение крупных энергоемких предприятий или районов.
- 220—330 кВ распределение мощностей внутри крупных энергосистем, электроснабжение удаленных и крупных потребителей.
- 110—150 кВ распределение мощностей внутри энергосистем и ПЭС; электроснабжение удаленных сельских потребителей, распределение мощностей внутри крупных городов.
- 20—35 кВ электроснабжение промпредприятий средней мощности, городов и сельских потребителей.
- 6—10 кВ электроснабжение промышленных и сельских потребителей; распределение мощности внутри крупных предприятий.
- $660~\mathrm{B}$ распределение мощностей на предприятиях с большой удельной плотностью электрических нагрузок, концентрацией мощностей и с большим числом электродвигателей $200-600~\mathrm{kBt}$. Целесообразно сочетание $660~\mathrm{B}$ с первичным $U_{\mathrm{ном}}=10~\mathrm{kB}$.
- 380/220 В питание силовых и осветительных электрических приемников, а также когда применение 660 В нецелесообразно.

Не выше 40 В — в помещениях с повышенной опасностью и особо опасных для стационарного местного освещения и ручных переносных ламп.

12 В — при особо неблагоприятных условиях в отношении опасности поражения электрическим током — в металлических резервуарах, для питания ручных переносных ламп.

Для крупных городов и промышленных комплексов рекомендуется система: 110/10/0,4 кВ, а при высокой концентрации нагрузок: 330—220—110/0,4 кВ. Развитие сетей 35 кВ в таких районах должно быть ограничено. В сельской местности в районах с концентрированными нагрузками наряду с системой 110/35/10/0,4 кВ рекомендуется система 110/10/0,4 кВ.

Номинальные стандартные напряжения в стационарных электроустановках

Все электротехнические сооружения в России строят с применением стандартных номинальных напряжений, приведенных в табл. 2.2, 2.3, 2.4.

Таблица 2.2. **Номинальные напряжения до 100 В постоянного** и переменного тока

Номинальное напряжение, В							
постоянного тока трехфазного тока (междуфазное) однофазного т							
6	_	_					
12	_	12					
24	_	24					
36	36	36					
48	_	_					
60	60 —						

Таблица 2.3. Номинальные напряжения от 100 до 1000 В постоянного, трехфазного и однофазного тока

Номинальное напряжение сетей и приемников		Номинальное напряжение, В						
4	рической : В*		генер	аторов		трансфо	рматоров	
		азного ока	тока	тока эе)	TC	азного ока фазное)		разного ока
постоянного тока	между- фазное	фазное	постоянного тока	трехфазного тока (междуфазное)	первичные обмотки	вторичные обмотки	первичные обмотки	вторичные обмотки
110	_	_	115	_	_	_	_	_
_	_	_	_	_	_	_	_	_
220	220	220	230	230	220	230	220	230
_	380	380	_	400	380	400	380	_
440	_	_	460	_	_	_	_	-
_	660	_	_	690	660	690	660	_
								l

^{*}Номинальное напряжение сетей и приемников однофазного тока 220, 380 В.

Таблица 2.4. Номинальные напряжения свыше 1000 В трехфазного тока

Номинальное междуфаз- ное напряжение, кВ трансформаторов				напряжение ников		инальное м ре напряжен	
ков	ж во трансформаторов			пря) ков		трансфо	рматоров
Номинальное напря сетей и приемников электрической энергии, кВ	генераторов	первичные обмотки	вторичные обмотки	Номинальное напря сетей и приемников электрической энергии, кВ	генераторов	первичные обмотки	вторичные обмотки
3	3,15	3 и 3,15	3,15 и 3,3	150	_	150	165
6 10 20 35 110	6,3 10,5 21 —	6 и 6,3 10 и 10,5 20 и 21 35 110	6,3 и 6,6 10,5 и 11 21 и 22 38,5 121	220 330 500 750		220 330 500 750	242 347 525 787

Таблица 2.5. **Ответвления обмоток трансформаторов с РПН на обмотке ВН**

Вид трансформатора	Напряжение, кВ	Мощность, МВ·А	Число ответвлений
Двухобмоточный	35	16,3	±6 × 1,5 %
	110	6,3 и более	±9 × 1,78 %
	220	32160	±8 × 1,5 %
Трехобмоточный	35	6,3	±6 × 1,5 %
	110	6,380	±9 × 1,78 %
	220	2563	±8 × 1,5 %

Таблица 2.6. Зависимость величины тока от мощности (при трехфазном токе)

Мощность, кВ · А	Ток $I = \frac{1000 \text{ S}(\kappa B \cdot A)}{\sqrt{3} U(B)}$ A, при напряжении, B				Ток $I = \frac{1000 \text{ S(кB} \cdot \text{A)}}{\sqrt{3} U(\text{B})}$ A, при напряжении,	
	220	380	660			
1 2 3	2,6 5,3 7,9	1,5 3,0 4,6	0,9 1,8 2,6			

Мощность, кВ · А	$Tok I = \frac{100}{2}$	Ток $I = \frac{1000 \text{ S}(\kappa \mathbf{B} \cdot \mathbf{A})}{\sqrt{3} U(\mathbf{B})}$ A, при напряжении, B			
	220	380	660		
4	10,5	6,1	3,5		
5	13,1	7,6	4,5		
6	15,8	9,1	5,4		
7	18,4	10,6	6,2		
8	21,0	12,1	7,1		
9	23,6	13,6	8,0		
10	26,3	15,2	9,0		
15	39,4	22,8	13,4		
20	52,5	30,4	17,8		
25	65,7	38,0	22,3		
30	78,8	45,5	26,7		
35	92,0	53,3	31,2		
40	105,0	60,8	35,7		
45	118,0	68,4	40,1		
50	131,0	76,0	44,5		
75	197,0	114,0	66,8		
100	263,0	152,0	89,1		

2.2. Степени защиты электрооборудования

Стандарт распространяется на электротехнические изделия с напряжением не выше 72,5 кВ и устанавливает степени защиты, обеспечиваемые оболочками.

Степени защиты электротехнических изделий обозначают символом: IP11, где IP — начальные буквы: International Protection, первая цифра — характеристика защиты персонала от соприкосновения с находящимися под напряжением частями или приближения к ним и от соприкосновения с движущимися частями, расположенными внутри оболочки, и попадания внутрь твердых посторонних тел; вторая цифра — характеристика защиты от проникновения воды.

Если для изделия требуется указать степень защиты только одной цифрой, то пропущенную цифру заменяют буквой X, например IPX5, IP2X и т. д.

Степени защиты оболочек электрических машин: IP00, IP01, IP10, IP11, IP12, IP13, IP20, IP21, IP22, IP23, IP43, IP44, IP54, IP55, IP56.

Степени защиты силовых трансформаторов (автотрансформаторов) и электрических реакторов, предназначенных для работы в электрических устройствах и сетях переменного тока частотой 50 Гц: IP00, IP10, IP11, IP13, IP20, IP21, IP22, IP23, IP30, IP31, IP32, IP33, IP34, IP41, IP43, IP44, IP54, IP55, IP65, IP66.

Степени защиты оболочек электрических аппаратов до 1 кВ: IP00, IP10, IP11, IP12, IP20, IP21, IP22, IP23, IP30, IP31, IP32, IP33, IP34, IP40, IP41, IP42, IP43, IP44, IP50, IP51, IP54, IP55, IP56, IP60, IP65, IP66, IP67, IP68.

Эти указания не распространяются на оболочки электрических машин и аппаратов, предназначенных для работы во взрывоопасной среде и в особых климатических условиях, а также на оболочки электробытовых приборов.

Таблица 2.7. Степени защиты

Первая цифра	Краткое описание	Определение		
	От соприкосновения и попадания твердых посторонних сил			
0	Защита отсутствует	Специальная защита отсутствует		
1	Защита от твердых тел размером > 50 мм	Защита от проникновения внутрь оболочки большого участка поверхности человеческого тела, например, руки, и твердых тел размером > 50 мм		
2	Защита от твердых тел размером > 12 мм	Защита от проникновения внутрь оболочки пальцев или предметов длиной более 80 мм и твердых тел размером > 12 мм		
3	Защита от твердых тел размером > 2,5 мм	Защита от проникновения внутрь оболочки инструментов, проволоки и т. д. диаметром или толщиной > 2,5 мм и твердых тел размером > 2,5 мм		
4	Защита от твердых тел размером > 1 мм	Защита от проникновения внутрь оболочки проволоки и твердых тел размером > 1 мм		
5	Защита от пыли	Проникновение внутрь оболочки пыли не предотвращено полностью. Однако пыль не может проникать в количестве, достаточном для нарушения работы изделия		
6	Пыленепроница- емость	Проникновение пыли предотвращено полностью		

Вторая цифра	Краткое описание	Определение			
	От проникновения воды				
0	Защита отсутствует	Специальная защита отсутствует			
1	Защита от капель воды	Капли воды, вертикально падающие на оболочку, не должны оказывать вредного воздействия на изделие			
2	Защита от капель воды при наклоне до 15°	Капли воды, вертикально падающие на оболочку, не должны оказывать вредного воздействия на изделие при наклоне его оболочки на любой угол до 15° относительно нормального положения			
3	Защита от дождя	Дождь, падающий на оболочку под углом 60° от вертикали, не должен оказывать вредного воздействия на изделие			
4	Защита от брызг	Вода, разбрызгиваемая на оболочку в любом направлении, не должна оказывать вредного воздействия на изделие			
5	Защита от водяных струй	Струя воды, выбрасываемая в любом направлении на оболочку, не должна оказывать вредного воздействия на изделие			
6	Защита от волн воды	Вода при волнении не должна попадать внутрь оболочки в количестве, достаточном для повреждения изделия			
7	Защита при погружении в воду	Вода не должна проникать в оболочку, погруженную в воду, при определенных условиях давления и времени в количестве, достаточном для повреждения изделия			
8	Защита при длитель- ном погружении в воду	Изделия пригодны для длительного погружения в воду при условиях, установленных изготовителем			

Примечание. При степени защиты 8 для некоторых типов изделий допускается проникновение воды внутрь оболочки, но без нанесения вреда изделию.

Таблица 2.8. Допустимый уровень взрывозащиты или степень защиты оболочки электрических машин (стационарных и передвижных) в зависимости от класса взрывоопасной зоны

Класс взры- воопасной зоны	Уровень взрывозащиты или степень защиты
B-I	Взрывоопасное
B-Ia, B-Ir	Повышенной надежности против взрыва
B-I6	Без средств взрывозащиты. Оболочка со степенью защиты не менее IP44. Искрящие части машины (например, контактные кольца) должны быть заключены в оболочку также со степенью защиты не менее IP44
B-II	Взрывобезопасное
B-IIa	Без средств взрывозащиты. Оболочка со степенью защиты IP54. Искрящие части машины (например, контактные кольца) должны быть заключены в оболочку также со степенью защиты IP54.

Таблица 2.9. Допустимый уровень взрывозащиты или степень защиты оболочки электрических аппаратов и приборов в зависимости от класса взрывоопасной зоны

Класс взры- воопасной зоны	Уровень взрывозащиты или степень защиты
	Стационарные установки
B-I	Взрывобезопасное, особовзрывобезопасное
B-Ia, B-Ir	Повышенной надежности против взрыва — для аппаратов и приборов, искрящих или подверженных нагреву выше 80 °C
	Без средств взрывозащиты — для аппаратов и приборов, не искрящих и не подверженных нагреву выше 80 °C. Оболочка со степенью защиты не менее Ip54*
В-Іб	Без средств взрывозащиты. Оболочка со степенью защиты не менее IP44*
B-II	Взрывобезопасное, особовзрывобезопасное
B-IIa	Без средств взрывозащиты. Оболочка со степенью защиты не менее IP54*
Ycn	пановки передвижные или являющиеся частью передвижных и ручные переносные
B-I, B-Ia	Взрывобезопасное, особовзрывобезопасное
В-Іб, В-Іг	Повышенной надежности против взрыва
B-II	Взрывобезопасное, особовзрывобезопасное
B-IIa	Без средств взрывозащиты. Оболочка со степенью защиты не менее IP54*

*Степень защиты оболочки аппаратов и приборов от проникновения воды (2-я цифра обозначения) допускается изменять в зависимости от условий среды, в которой они устанавливаются.

Таблица 2.10. Допустимый уровень взрывозащиты или степень защиты электрических светильников в зависимости от класса взрывоопасной зоны

Класс взрывоопасной зоны	Уровень взрывозащиты или степень защиты
	Стационарные светильники
B-I	Взрывобезопасное
B-Ia, B-Ir	Повышенной надежности против взрыва
В-Іб	Без средств взрывозащиты. Степень защиты IP53*
B-II	Повышенной надежности против взрыва
B-IIa	Без средств взрывозащиты. Степень защиты IP53*
	Переносные светильники
B-I, B-Ia	Взрывобезопасное
В-Іб, В-Іг	Повышенной надежности против взрыва
B-II	Взрывобезопасное
B-IIa	Повышенной надежности против взрыва

^{*}Допускается изменение степени защиты оболочки от проникновения воды (2-я цифра обозначения) в зависимости от условий среды, в которой устанавливаются светильники.

Маркировка взрывозащищенного электрооборудования

Взрывозащищенное электрооборудование имеет маркировку с указанием:

- а) уровня взрывозащиты;
- б) наивысшей категории и наивысшей группы взрывоопасной смеси, для которой электрооборудование является взрывозащищенным;
 - в) вида или видов взрывозащиты.

Маркировка выполняется непосредственно на электрооборудовании в прямоугольной и круглой рамках.

В прямоугольной рамке обозначают уровень взрывозащиты, категорию и группу взрывозащитной смеси.

На первом месте обозначается буквой уровень взрывозащиты электрооборудования:

Повышенной надежности против взрыва	H
Взрывобезопасное	В
Особовзрывобезопасное	0

На втором—четвертом местах обозначают категории и группу взрывоопасной смеси: категорию — цифрой, группу — буквой Т и цифрой.

В круглой рамке обозначается буквой вид (или виды) взрывозащиты:

Взрывонепроницаемая оболочка	В
Заполнение или продувка оболочки под избыточным давлением	Π
Искробезопасная электрическая цепь	И
Кварцевое заполнение оболочки	K
Масляное заполнение оболочки	M
Автоматическое отключение от источника электроэнергии	Α
Специальный вид взрывозащиты	C
Повышенная надежность против взрыва (защита вида "е")	H

Таблица 2.11. Минимальные допустимые степени защиты оболочек электрических машин в зависимости от класса пожароопасной зоны

Вид установки и условия работы	Степень защиты оболочки для пожароопасной зоны класса			
	П-І	П-ІІ	П-IIa	П-ІІІ
Стационарно установленные машины, искрящие или с искрящими частями по условиям работы	IP44	IP54	IP44	IP44
Стационарно установленные машины, не искрящие и без искрящих частей по условиям работы	IP44	IP44	IP44	IP44
Машины с частями, искрящими и не искрящими по условиям работы, установленные на передвижных механизмах и установках (краны, тельферы, электротележки и т. п.)	IP44	IP54	IP44	IP44

Таблица 2.12. Минимальные допустимые степени защиты оболочек электрических аппаратов, приборов, шкафов и сборок зажимов в зависимости от класса пожароопасной зоны

Вид установки и условия работы		Степень защиты оболочки для пожароопасной зоны класса			
		П-ІІ	П-IIa	П-Ш	
Установленные стационарно или на передвижных механизмах и установках (краны, тельферы, электротележки и т. п.), искрящие по условиям работы Установленные стационарно или на передвижных механизмах и установках, не искрящие по условиям работы	IP44 IP44	IP54 IP44	IP44 IP44	IP44	

Вид установки и условия работы	Степень защиты оболочки для пожароопасной зоны класса					
, , ,		П-ІІ	П-IIa	П-ІІІ		
Шкафы для размещения аппаратов и приборов	IP44	IP54* IP44**	IP44	IP44		
Коробки сборок зажимов силовых и вторичных цепей	IP44	IP44	IP44	IP44		

^{*}При установке в них аппаратов и приборов, искрящих по условиям работы.

Таблица 2.13. Минимальные допустимые степени защиты светильников в зависимости от класса пожароопасной зоны

Источники света,	Степень защиты светильников для пожароопасной зоны класса			
устанавливаемые в светильниках	П-1	П-11	П-IIa, а также П-II при наличии местных нижних отсосов и общеобменной вентиляции	П-ІІІ
Лампы накаливания Лампы ДРЛ Люминесцентные лампы	IP53 IP53 5'3	IP53 IP53 5'3	2'3 IP23 IP23	2'3 IP23 IP23

Примечание. Допускается изменять степень защиты оболочки от проникновения воды (2-я цифра обозначения) в зависимости от условий среды, в которой устанавливаются светильники.

2.3. Климатические условия и температурные режимы работы электрооборудования

Категории исполнения (укрупненные) изделий для эксплуатации в различных климатических районах:

- 1. Для эксплуатации на открытом воздухе (воздействие совокупности климатических факторов, характерных для данного климатического района).
- 2. Для эксплуатации под навесом или в помещениях (объемах), где колебания *t* и влажности воздуха несущественно отличаются от колебаний на открытом воздухе и имеется сравнительно свободный доступ наружного воздуха, например в палатках, кузовах,

^{**} При установке в них аппаратов и приборов, не искрящих по условиям работы.

прицепах, металлических помещениях без теплоизоляции, а также в оболочках комплектного изделия категории 1 (отсутствие прямого воздействия солнечного излучения и атмосферных осадков).

- 3. Для эксплуатации в закрытых помещениях (объемах) с естественной вентиляцией без искусственно регулируемых климатических условий, где колебания *t* и влажности воздуха и воздействия песка и пыли существенно меньше, чем на открытом воздухе, например в металлических с теплоизоляцией, каменных, бетонных, деревянных помещениях (отсутствие воздействия атмосферных осадков, прямого солнечного излучения; существенное уменьшение ветра; существенное уменьшение или отсутствие воздействия рассеянного солнечного излучения и конденсации влаги).
- 4. Для эксплуатации в помещениях (объемах) с искусственно регулируемыми климатическими условиями, например в закрытых отапливаемых или охлаждаемых и вентилируемых производственных и др., в том числе хорошо вентилируемых подземных помещениях (отсутствие воздействия прямого солнечного излучения, атмосферных осадков, ветра, песка и пыли наружного воздуха; отсутствие или существенное уменьшение воздействия рассеянного солнечного излучения и конденсации влаги.
- 5. Для эксплуатации в помещениях (объемах) с повышенной влажностью (например, в неотапливаемых и невентилируемых подземных помещениях, в т. ч. в шахтах, подвалах, в почве, в таких судовых, корабельных и др. помещениях, в которых возможно длительное наличие воды или частая конденсация влаги на стенах и потолке, в частности в некоторых трюмах, некоторых цехах текстильных, гидрометаллургических производств и т. п.).

Группы условий эксплуатации по коррозионной активности атмосферы для металлов и сплавов без покрытий, а также с металлическими и неметаллическими неорганическими покрытиями:

Обозначение группы условий эксплуатации. 1	3	5
Категория изделий или категория размеще-		
ния деталей (поверхностей) 2, 3*, 4	1**, 2, 3	1
Исполнение изделий	У, УХЛ (ХЛ)	У, УХЛ (ХЛ)
Старое обозначение групп условий эксплу-	, ,	, ,
	C3, C2	Ж1, Ж2

^{*}Только для деталей, размещенных в оболочках изделий с естественной или искусственной вентиляцией.

^{**}Только для изделий, специально предназначенных для эксплуатации в атмосфере типа I.

Примечание. Л — легкая, С — средняя, Ж — жесткая.

Таблица 2.14. Характеристика климатов климатических районов

нения	Значения <i>t</i> воздуха при эксплуатации, °C					Относительная влажності воздуха при эксплуатации		
ПОП		рабочие		преде	льные	Среднемесячное	П	
Категория исполнения изделия	верхнее	нижнее	среднее	верхнее	нижнее	значение в наи- более теплый и влажный период при +20 °C, %	Продол- житель- ность воздейст- вия, мес	
	Умеренный климат (У) ¹							
1	+40	-45	+10	+45	 -50	80	6	
2	+40	-45	+10	+45	-50	80	6	
3	+40	-45	+10	+45	-50	80	6	
5	+35	-5	+10	+35	-5	90 12		
		Умо	еренный	и холодн	ый клим	ат (УХЛ)		
1	+40	-60	+10	+45	-60	80	6	
2 3	+40	-60	+10	+45	-60	80	6	
	+40	-60	+10	+45	-60	80	6	
4	+35	+1	+20	+40	+1	65	12	
5	+35	-10	+10	+35	-10	90	12	
Холодный климат (ХЛ) ²								
1 1	+40	-60	+10	+45	-60	80	6	
	+40	-60	+10	+45	-60	80	6	
2 3	+40	-60	+10	+45	-60	80	6	
5	+35	-10	+10	+35	-10	90	12	
	1		1	l	I		I	

¹Изделия в исполнениях У и УХЛ могут эксплуатироваться в теплой и жаркой зонах, в которых средняя из ежегодных абсолютных максимумов и воздуха выше 40 °С и (или) сочетание t, равной 20 °С или выше, и относительной влажности, равной 80 % или выше, наблюдается более 12 ч в сутки за непрерывный период более 2 мес в году.

Примечание. Для поверхностей, подвергаемых нагреву солнцем, верхнее и среднее значение рабочей и предельной t должны приниматься выше, чем указано в таблице для изделий категории I, на следующие значения: для поверхностей, имеющих белый или серебристо-белый цвет, на 15 °C; для поверхностей, имеющих иной, кроме белого или серебристо-белого, цвет, на 30 °C.

²Если основным назначением изделий является эксплуатация в районе с холодным климатом и экономически нецелесообразно их использование вне пределов этого района, вместо обозначения УХЛ рекомендуется обозначать ХЛ.

Таблица 2.15. **Категории исполнения электротехнических изделий** в зависимости от места размещения

Категория испол- нения изделия	Характеристика места размещения
1	На открытом воздухе
2	Под навесом или в открытых (с доступом наружного воздуха) помещениях
3	В закрытых помещениях с естественной вентиляцией без искусственного регулирования климатических условий
4	В помещениях с искусственным регулированием климатических условий
5	В помещениях с повышенной влажностью (шахты, подвалы и т. п.)

Таблица 2.16. Климатические исполнения электротехнических изделий

Климатическое исполнение	Характеристика климата
У	Умеренный
УХЛ	Умеренный и холодный
ΧЛ	Холодный
TB	Тропический влажный
TC	Тропический сухой
T	Тропический как сухой, так и влажный
O	Любой климат на суше, кроме очень холодного климата
M	Умеренно холодный морской
TM	Тропический морской
OM	Любой морской климат
В	Любой климат, кроме очень холодного

Таблица 2.17. Допустимые превышения *t* отдельных элементов трансформатора или трансформатора с жидким диэлектриком над *t* охлаждающей среды (воздуха или воды) при испытаниях на нагрев (на основном ответвлении)

Элементы трансформатора	Превыше- ние <i>t</i> , °C
Обмотки (класс нагревостойкости изоляции А):	
при естественной или принудительной циркуляции с ненаправленным потоком масла через обмотку	65
при принудительной циркуляции с направленным потоком масла через обмотку	70

Элементы трансформатора	Превыше- ние <i>t</i> , °C
Масло или другой жидкий диэлектрик в верхних слоях: исполнение герметичное или с расширителем исполнение негерметичное без расширителя Поверхность магнитной системы и элементов металлоконструкций	60 55 75

 Π р и м е ч а н и я: 1. Превышение *t* обмоток определяют методом измерения их сопротивления постоянному току (средние превышения *t* обмоток).

2. Превышения *t* верхних слоев масла и др. жидкого диэлектрика для трехобмоточных трансформаторов относятся к сочетанию нагрузок с наибольшими суммарными потерями, а превышения *t* каждой отдельной обмотки должны рассматриваться для сочетания нагрузок, которые являются наиболее жесткими для рассматриваемой обмотки.

Таблица 2.18. Допустимые превышения *t* отдельных элементов сухого трансформатора над *t* охлаждающей среды при испытании на нагрев на основном ответвлении

Элементы трансформатора	Класс нагревостойкости	Превышение <i>t</i> , °C
Обмотки	Α	60
	E	75
Обмотки	В	80
	F	100
	Н	125
Поверхности магнитной системы и элементов металлоконструкций		Не более, чем допустимо для соприкасающихся изоляционных материалов

Нормы нагрева

При установившихся токах $K3$ t обмоток не должна превышать, °C:	
Для масляных трансформаторов и трансформаторов	
с жидким диэлектриком с обмотками из меди	0
То же с обмотками из алюминия	0
Для сухих трансформаторов с обмотками из меди и изоляцией	
классов нагревостойкости:	
A	0
E	0
B, F, H	0
То же с обмотками из алюминия и изоляцией классов нагревостойкости:	
A	0
A, B, F, H	0

Таблица 2.19. Допустимые температуры проводников

Вид и материал проводника	Дли- тельно допус- тимая t жил по нормам θ _{ж.н} , °C	Кратко- времен- но допус- тимая <i>t</i> жил при перегруз- ках θ_n , °C	Макси- мально до- пустимое превыше- ние нагре- ва жилы ¹ по нормам т _{ж,тах} , °С
Шины и неизолированные провода:			
медные	70	125	200
алюминиевые	70	125	150
стальные, непосредственно не соединен-	70	125	350
ные с аппаратами			
то же, непосредственно соединенные	70	125	250
с аппаратами			
Кабели с бумажной пропитанной изоляцией:			
до 1—3 кВ	80	125	200/150
6 кВ	65	100	200/150
10 κ B	70	90	200/150
20 κΒ	55	_	125/—
35 κB	65	_	125/—
Кабели и провода с резиновой изоляцией:			·
обычной	55	100	150/150
теплостойкой	65	110	150/150
Кабели и провода с ПВХ изоляцией	70	90	150/150
Кабели и провода с полиэтиленовой изоляцией	70	80	120/120
	1		l

 $^{^{1}}$ В числителе с медными, в знаменателе — с алюминиевыми жилами.

Допустимые температуры проводников при КЗ, °С

Шины:	
медные	300
алюминиевые	200
стальные, не имеющие непосредственного соединения с аппаратами.	400
стальные с непосредственным присоединением к аппаратам	300
Кабели с бумажной пропитанной изоляцией:	
до 10 кВ	200
20—220 κΒ	125
Кабели и изолированные провода с медными и алюминиевыми жилами	
и изоляцией:	
ПВХ и резиновой	150
Полиэтиленовой	120
Медные неизолированные провода при тяжениях, Н/мм ² :	
менее 20	250
20 и более	200
Алюминиевая часть сталеалюминиевых проводов	200
The state of the s	_,,

Таблица 2.20. Расчетные температуры среды

Место прокладки проводника	<i>t</i> среды по нормам, °C
Открытая и защищенная прокладка проводов, кабелей и шин в воздухе (внутри помещения)	25
Один кабель с бумажной изоляцией при прокладке в земле	15
То же в земле в трубах	25
Кабели с бумажной изоляцией независимо от их прокладки непосредственно в воде	15

Таблица 2.21. Поправочные коэффициенты на токи для кабелей, неизолированных и изолированных проводов и шин в зависимости от температуры земли и воздуха

ратура	л, °С		Поправочные коэффициенты на токи при расчетной температуре среды, °С										
Условная температура среды, °С	Нормированная температура жил,	-5 и ни- же	0	+5	+10	+15	+20	+25	+30	+35	+40	+45	+50
15	80	1,14	1,11	1,08	1,04	1,00	0,96	0,92	0,88	0,83	0,78	0,73	0,68
25	80	1,24	1,20	1,17	1,13	1,09	1,04	1,00	0,95	0,90	0,85	0,80	0,74
25	70	1,29	1,24	1,20	1,15	1,11	1,05	1,00	0,94	0,88	0,81	0,74	0,67
15	65	1,18	1,14	1,10	1,05	1,00	0,95	0,89	0,84	0,77	0,71	0,63	0,55
25	65	1,32	1,27	1,22	1,17	1,12	1,06	1,00	0,94	0,87	0,79	0,71	0,61
15	60	1,20	1,15	1,12	1,06	1,00	0,94	0,88	0,82	0,75	0,67	0,57	0,47
25	60	1,36	1,31	1,25	1,20	1,13	1,07	1,00	0,93	0,85	0,76	0,66	0,54
15	55	1,22	1,17	1,12	1,07	1,00	0,93	0,86	0,79	0,71	0,61	0,50	0,36
25	55	1,41	1,35	1,29	1,23	1,15	1,08	1,00	0,91	0,82	0,71	0,58	0,41
15	50	1,25	1,20	1,14	1,07	1,00	0,93	0,84	0,76	0,66	0,54	0,37	_
25	50	1,48	1,41	1,34	1.26	1,18	1,09	1,00	0,89	0,78	0,63	0,45	_
										_			

Таблица 2.22. Допустимые температуры нагрева жил кабелей и температурный коэффициент $k_{\rm T}$

			τ_{K} ,	°C	$k_{\mathrm{T}}, A \cdot c$	1/2 MM ²
Нап р яжение и тип изоляции кабеля	т _д , °С	τ _π , °C	Медные жилы	Алюми- ниевые жилы	Медные жилы	Алюми- ниевые жилы
Кабели с бумажной изоляцией для на- пряжения, кВ: До 3 6 10	80 65 60	125 100 90	200	150	165	95
Кабели с поливи- нилхлоридной изо- ляцией для напряже- ния, кВ: 6 10	65	75	150	150	114 118	75 78
Кабели с полиэтиле- новой изоляцией для напряжения, кВ: 6 10	65	72	120	120	94 98	62 65

Примечание. $\tau_{\rm d}$ — допустимая температура нагрева жилы кабеля при дополнительно допустимой нагрузке: $\tau_{\rm n}$ — допустимая температура нагрева жилы при кратковременных перегрузках (до 4 мин); $\tau_{\rm k}$ — максимально допустимая температура нагрева жилы при токах K3.

Таблица 2.23. Продолжительно допустимые температуры нагрева элементов электроустановок

Элемент электроустановки	⁹ прод.доп, °C	Основание
Провода и окрашенные шины неизолированные	70	ПУЭ, 7-е издание
Провода и шнуры с резиновой и поливинилхлоридной изоляцией	65	
Кабели до 10 кВ с изоляцией из поливинилхлорид- ного пластика и полиэтилена	70	
Кабели до 10 кВ с изоляцией из сшитого полиэти- лена	90	

<u></u>		<u> </u>
Элемент электроустановки	⁹ прод.доп, °С	Основание
Кабели с изоляцией из пропитанной кабельной бума-		
ги напряжением:		
До 1 кВ	80	
6 κΒ	65	
10 κB	60	
35 κB	50	_
Контакты из меди и медных сплавов без покрытия:		ГОСТ 8024—90
в воздухе	75	
в элегазе	90	
в изоляционном масле	80	
Соединения (кроме сварных и паяных) из меди, алюминия и их сплавов без покрытия:		
в воздухе	90	
в элегазе	105	
в изоляционном масле	100	
Выводы аппаратов из меди, алюминия и их сплавов, предназначенные для соединения с проводниками внешних электрических цепей:		ГОСТ 8024—90
без покрытия	90	
с покрытием оловом, никелем или серебром	105	
то же, но с покрытием контактной поверхности внешнего проводника серебром	120	
Материалы, используемые в качестве изоляции, и металлические детали в контакте с изоляцией следующих классов нагревостойкости:		
Y	90	
Α	105	
E	120	
В	130	
F	155	
Н	180	
200	200	
220	220	
250	250	
Металлические детали или детали из изоляционных материалов, соприкасающиеся с маслом, за исключением контактов	100	
Масло в масляных коммутационных аппаратах в верхнем слое	90	
Токоведущие (за исключением контактов и контакт-	120	
ных соединений) и нетоковедущие металлические час-		
ти, не изолированные и не соприкасающиеся с изоляционными материалами		

2.4. Нормы качества электроэнергии (ГОСТ 13109—97 "Нормы качества электрической энергии в системах электроснабжения общего назначения")

Общие положения

ГОСТ устанавливает 11 основных показателей качества электроэнергии (ПКЭ):

- 1) отклонение частоты Δf ;
- 2) установившееся отклонение напряжения $\delta U_{\rm v}$;
- 3) размах изменения напряжения δU_t ;
- 4) дозу фликера (мерцания или колебания) P_t ;
- 5) коэффициент искажения синусоидальности кривой напряжения K_{U} ;
- 6) коэффициент n-й гармонической составляющей напряжения $K_{U(n)}$;
- 7) коэффициент несимметрии напряжений по обратной последовательности K_{2U} ;
- 8) коэффициент несимметрии напряжений по нулевой последовательности \mathbf{K}_{0U} ;
 - 9) длительность провала напряжения Δt_n ;
 - 10) импульсное напряжение $U_{\text{имп}}$;
 - 11) коэффициент временного перенапряжения $K_{\text{пер}U}$.

В табл. 2.24. приведены свойства электрической энергии, по-казатели их характеризующие и наиболее вероятные виновники ухудшения КЭ.

Таблица 2.24. Свойства электрической энергии, показатели и наиболее вероятные виновники ухудшения КЭ

Свойства электрической энергии	Показатель КЭ	Наиболее вероятные виновники ухудшения КЭ
Отклонение напряжения	Установившееся отклонение напряжения δU_y	Энергоснабжающая организация
Колебания напряжения	Размах изменения напряжения δU_t . Доза фликера P_t	Потребитель с пере- менной нагрузкой

Свойства электрической энергии	Показатель КЭ	Наиболее вероятные виновники ухудшения КЭ
Несинусоидальность напряжения	Коэффициент искажения синусоидальности кривой напряжения K_U Коэффициент n -й гармонической составляющей напряжения $K_{U(n)}$	Потребитель с нели- нейной нагрузкой
Несимметрия трехфазной системы напряжений	Коэффициент несимметрии напряжений по обратной последовательности K_{2U} Коэффициент несимметрии напряжений по нулевой последовательности K_{0U}	Потребитель с несим- метричной нагрузкой
Отклонение частоты	Отклонение частоты Δf	Энергоснабжающая организация
Провал напряжения	Провал напряжения Длительность провала напряжения Δt_{Π}	
Импульс напряжения	Импульсное напряжение $U_{\text{имп}}$	Энергоснабжающая организация
Временное перенапряжения	Коэффициент временного перенапряжения $K_{\text{пер}U}$	Энергоснабжающая организация

Нормально допустимые и предельно допустимые значения K_U в точке общего присоединения к электрическим сетям с разным номинальным напряжением приведены в табл. 2.25.

Таблица 2.25. **Требования ГОСТа по ограничению коэффициента** искажения синусоидальности (K_U)

U_{HOM} , кВ	0,38	6—20	35	110—330
Номинально допустимое значение K_{U} , %	8,0	5,0	4,0	2,0
Предельно допустимое значение K_{U} , %	12,0	8,0	6,0	3,0

Нормально допустимые значения коэффициента *n*-й гармонической составляющей напряжения приведены в табл. 2.26.

В табл. 2.27. приведены сводные данные по нормам ПКЭ.

Tа 6 л и ца 2.26. Нормально допустимые значения коэффициентов n-й гармонической составляющей напряжения $K_{U(n)}$

	I _	
ики	110—330	0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,
омон кВ	35	0,1 0,3 0,3 0,3 0,2 0,2
Номер четной гармоники при U_{Hom} , кВ	6—20	2,1 0,0 0,0 0,0 0,2 0,2
мер че прі	0,38	0,1,0 0,5,0 0,2,0 0,2,0
эΗ	№ гар- моники	24 66 10 12 712
ой 3*, :В	110—330	1,5 0,4 0,2 0,2 0,2
кратно U_{HOM} , к	35	3,0 0,3 0,2 0,2 0,2
ер гармоники кратной 3^* , чечетной при U_{Hom} , к $\mathbf B$	0,38 6-20	3,0 1,0 0,2 0,2 0,2
ер гар нечетн	0,38	5,0 0,3 0,2 0,2 0,2
Номо	№ гар- моники	3 15 21 >21
ной 3, кВ	110—330	1,5 0,7 0,7 0,5 4,0 0,4
некрат $U_{HOM},\ ^{\mathbf{I}}$	35	3,0 2,5 2,0 1,0 1,0 1,0
Номер гармоники некратной 3 , нечетной при $U_{\text{ном}}$, кВ	0,38 6-20	0,6,2,0 0,0,0,1 0,0,1 0,0,1
р гарм ечетн	0,38	6,0 3,5 1,5 1,5 1,5
Номе	№ гар- моники	5 7 11 13 17 19 23 23

^{*}Нормально допустимые значения, приведенные для n, равных 3 и 9, относят к однофазным электрическим сетям. В трехфазных трехпроводных электрических сетях эти значения принимают вдвое меньшими приведенных в таблице.

Таблица 2.27. Нормы качества электрической энергии

	Норм	Нормы КЭ
Показатель КЭ, ед. измерения	нормально допустимые	предельно допустимые
Установившееся отклонение напряжения $\delta U_{\rm y}, \%$ Размах изменения напряжения $\delta U_{\rm t}, \%$	±5 	±10 —
Доза Фликера, отн. ед.: кратковременная P_{st}		1,38; 1,0
Коэффициент искажения синусоидальности кривой напряжения K_U , % Коэффициент n -й гармонической составляющей напряжения $K_{U(n)}$, %	По таблице 2.25 По таблице 2.26	По таблице 2.25 По таблице 2.26
Коэффициент несимметрии напряжений по обратной последовательности K_{2U} , % Коэффициент несиметрии напряжений по нулевой последовательности K_{0U} . %	22	4 4
Отклонение частоты Ду, Гц	±0,2	+0,4
I лительность провала напряжения Δt_n , с	İ	30
righter of Hallparehne Unin, Kb	İ	
Коэффициент временного перенапряжения $K_{\text{пер }U}$, отн. ед.	ľ	i

Влияние качества электроэнергии на работу электроприемников

Отклонения ПКЭ от нормируемых значений ухудшают условия эксплуатации электрооборудования энергоснабжающих организаций и потребителей электроэнергии, могут привести к значительным убыткам как в промышленности, так и в бытовом секторе, обуславливают технологический и электромагнитный ущербы.

От электрических сетей систем электроснабжения общего назначения питаются ЭП различного назначения.

Наиболее характерными типами ЭП, широко применяющимися на предприятиях различных отраслей промышленности, являются электродвигатели и установки электрического освещения. Значительное распространение находят электротермические установки, а также вентильные преобразователи.

Электродвигатели применяют в приводах различных производственных механизмов. В установках, не требующих регулирования частоты вращения в процессе работы, применяют асинхронные и синхронные электродвигатели.

Установлена наиболее экономичная область применения асинхронных и синхронных электродвигателей в зависимости от напряжения. При напряжении до 1 кВ и мощности до 100 кВт экономичнее применять асинхронные двигатели, а свыше 100 кВт — синхронные, при напряжении до 6 кВ и мощности до 300 кВт — асинхронные двигатели, а выше 300 кВт — синхронные, при напряжении 10 кВ и мощности до 400 кВт — асинхронные двигатели, выше 400 кВт — синхронные.

Синхронные двигатели имеют ряд преимуществ по сравнению с асинхронными двигателями: обычно используются в качестве источников реактивной мощности, их вращающий момент меньше зависит от напряжения на зажимах, во многих случаях они имеют более высокий КПД. В то же время синхронные двигатели являются более дорогими и сложными в изготовлении и эксплуатации.

Установки электрического освещения с лампами накаливания, люминесцентными, дуговыми, ртутными, натриевыми, ксеноновыми применяют на всех предприятиях для внутреннего и наружного освещения.

Электросварочные установки переменного тока дуговой и контактной сварки представляют собой однофазную неравномерную и несинусоидальную нагрузку с низким коэффициентом мощности: 0,3 для дуговой сварки и 0,7 для контактной.

Вентильные преобразователи в силу специфики их регулирования являются потребителями реактивной мощности (коэффициент мощности вентильных преобразователей колеблется от 0,3 до 0,8), что вызывает значительные отклонения напряжения в питающей сети; коэффициент несинусоидальности при работе тиристорных преобразователей может достигать значения более 30 % на стороне 10 кВ питающего их напряжения, на симметрию напряжения в силу симметричности их нагрузок вентильные преобразователи не влияют.

Электросварочные установки могут являться причиной нарушения нормальных условий работы для других ЭП. В частности, сварочные агрегаты, мощность которых достигает 1500 кВт в единице, вызывают значительно большие колебания напряжения в электрических сетях, чем, например, пуск асинхронных двигателей с короткозамкнутым ротором. Кроме того, эти колебания напряжения происходят длительно и с широким диапазоном частот, в том числе и в самом неприятном для установок электрического освещения диапазоне (порядка 10 Гц).

Электротермические установки. Неблагоприятное влияние на питающую сеть оказывают, например, дуговые печи, которые могут иметь мощность до 10 МВт, сооружаются как однофазные. Это приводит к нарушению симметрии токов и напряжений. Кроме того, дуговые печи, как и вентильные установки, являются нелинейными ЭП с малой инерционностью. Поэтому они приводят к несинусоидальности токов, а, следовательно, и напряжений.

Современная электрическая нагрузка квартиры (коттеджа) характеризуется широким спектром бытовых ЭП, которые по их назначению и влиянию на электрическую сеть можно разделить на следующие группы: пассивные потребители активной мощности (лампы накаливания, нагревательные элементы утюгов, плит, обогревателей); ЭП с асинхронными двигателями, работающими в трехфазном режиме (привод лифтов, насосов — в системе водоснабжения и отопления и др.); ЭП с асинхронными двигателями, работающими в однофазном режиме (привод компрессоров холодильников, стиральных машин и др.); ЭП с коллекторными двигателями (привод пылесосов, электродвигателей и др.); сварочные агрегаты переменного и постоянного тока (для ремонтных работ в мастерской и др.); выпрямительные устройства (для зарядки аккумуляторов и др.); радиоэлектронная аппаратура (теле-

визоры, компьютерная техника и др.); высокочастотные установ-ки (печи СВЧ и др.); лампы люминесцентного освещения.

Воздействие каждого отдельно взятого бытового ЭП незначительно, совокупность же ЭП, подключаемых к шинам 0,4 кВ трансформаторной подстанции, оказывает существенное влияние на питающую сеть.

Влияние отклонений напряжения

Вращающий момент асинхронного двигателя пропорционален квадрату напряжения на его выводах. При снижении напряжения уменьшается вращающий момент и частота вращения ротора двигателя, так как увеличивается его скольжение.

Для двигателей, работающих с полной нагрузкой, понижение напряжения приводит к уменьшению частоты вращения. Если производительность механизмов зависит от частоты вращения двигателя, то на выводах таких двигателей рекомендуется поддерживать напряжение не ниже номинального. При значительном снижении напряжения на выводах двигателей, работающих с полной нагрузкой, момент сопротивления механизма может превысить вращающий момент, что приведет к "опрокидыванию" двигателя, т. е. к его остановке.

Снижение напряжения ухудшает и условия пуска двигателя, так как при этом уменьшается его пусковой момент.

В случае снижения напряжения на зажимах двигателя реактивная мощность намагничивания уменьшается (на 2-3 % при снижении напряжения на 1 %), при той же потребляемой мощности увеличивается ток двигателя (можно считать, что при $\delta U = -10$ %, ток двигателя возрастет на 10 % от $I_{\text{ном}}$), что вызывает перегрев изоляции.

Если двигатель длительно работает при пониженном напряжении, то из-за ускоренного износа изоляции срок службы двигателя уменьшается. Приближенно срок службы изоляции T можно определить по формуле:

$$T = \frac{T_{\text{HOM}}}{R},$$

где $T_{\text{ном}}$ — срок службы изоляции двигателя при номинальном напряжении и номинальной нагрузке;

R — коэффициент, зависящий от значения и знака отклонения напряжения δU_y , а также от коэффициента загрузки двигателя k_3 и равный:

$$R = (478U^2 - 7,558U + 1)k_3^2$$
 при $-0.2 \le 8U_y < 0;$ $R = k_3^2$ при $0.2 \ge 8U_y > 0.$

Снижение напряжения приводит также к заметному росту реактивной мощности, теряемой в реактивных сопротивлениях рассеяния линий, трансформаторов и АД.

Повышение напряжения на выводах двигателя приводит к увеличению потребляемой им реактивной мощности. При этом удельное потребление реактивной мощности растет с уменьшением коэффициента загрузки двигателя. В среднем на каждый процент повышения напряжения потребляемая реактивная мощность увеличивается на 3 % и более, что, в свою очередь, приводит к увеличению потерь активной мощности в элементах электрической сети.

В табл. 2.28 приведены характеристики АД и допустимые значения отклонения напряжения.

Таблица 2.28. **Характеристики АД и допустимые значения отклонения напряжения**

Характеристики АД	δ <i>U</i> , %		
ларактеристики ад	-10 % U _{ном}	+10 % U _{HOM}	
1. Пусковой и максимальный вращающий момент	-19	+21	
2. Скольжение	+23	-17	
3. КПД:			
при номинальной нагрузке	-2 -2	+1	
75 % от номинальной нагрузки	-2	+1	
50 % от номинальной нагрузки	- (12)	(12)	
4. Ток ротора	+14	-11	
5. Ток статора	+10	-7	

Синхронные двигатели (СД). Влияние изменения напряжения на СД во многом аналогично описанному выше для АД. Основные отличия состоят в том, что частота вращения не зависит от напряжения. Ток возбуждения для машинного возбудителя не зависит от напряжения сети, а при возбуждении от выпрямительной установки — пропорционален напряжению.

С изменением напряжения сети изменяется реактивная мощность СД, что имеет важное значение, если СД используется для компенсации реактивной мощности в СЭС. Характер изменения реактивной мощности, зависящей от режима тепловой нагрузки СД, при отклонении напряжения сети определяется рядом конструктивных параметров и показателей режима работы СД.

Машины постоянного тока. Изменение амплитудных значений напряжения оказывает заметное влияние на работу электрических машин постоянного тока. При этом существенное значение имеют система возбуждения машины и степень насыщения магнитных цепей. Частота вращения для двигателей постоянного тока с независимым возбуждением меняется прямо пропорционально изменению напряжения сети. Напряжение между пластинами коллектора, а следовательно, и его износ также зависит от напряжения сети.

Лампы накаливания характеризуются номинальными параметрами: потребляемой мощностью $P_{\text{ном}}$, световым потоком $F_{\text{ном}}$, световой отдачей $\eta_{\text{ном}}$ (равной отношению излучаемого лампой светового потока к ее мощности) и средним номинальным сроком службы $T_{\text{ном}}$. Эти показатели в значительной мере зависят от напряжения на выводах ламп накаливания. При отклонениях напряжения $\delta U = \pm 10~\%$ эти характеристики приближенно можно описать следующими эмпирическими формулами:

$$P_{\text{o.e}} = \frac{P}{P_{\text{HOM}}} = \left(\frac{U}{U_{\text{HOM}}}\right)^{1,53},$$

$$F_{\text{o.e}} = \frac{F}{F_{\text{HOM}}} = \left(\frac{U}{U_{\text{HOM}}}\right)^{3,67},$$

$$T_{\text{o.e}} = \frac{T}{T_{\text{HOM}}} = \left(\frac{U}{U_{\text{HOM}}}\right)^{-14,8},$$

$$\eta_{\text{o.e}} = \frac{\eta}{\eta_{\text{HOM}}} = \left(\frac{U}{U_{\text{HOM}}}\right)^{2,14}.$$

Из кривых на рис. 2.1 видно, что со снижением напряжения наиболее заметно падает световой поток. При повышении напряжения сверх номинального увеличивается световой поток F, мощность лампы P и световая отдача η , но резко снижается срок службы ламп T и в результате они быстро перегорают. При этом имеет место и перерасход электроэнергии.

Люминесцентные лампы менее чувствительны к отклонениям напряжения. При повышении напряжения потребляемая мощность и световой поток увеличиваются, а при снижении — уменьшаются, но не в такой степени как у ламп накаливания. При пониженном напряжении условия зажигания люминесцентных ламп ухудшаются, поэтому срок их службы, определяемый распылени-

Рис. 2.1. Зависимости характеристик ламп накаливания от напряжения:

1 — потребляемая мощность; 2 — световой поток; 3 — световая отдача; 4 — срок службы

ем оксидного покрытия электродов, сокращается как при отрицательных, так и при положительных отклонениях напряжения.

При отклонениях напряжения $\delta U = \pm 10$ % срок службы люминесцентных ламп в среднем снижается на 20-25%. Существенным недостатком люминесцентных ламп является потребление ими реактивной мощности, которая растет с увеличением подводимого к ним напряжения.

Отклонения напряжения от-

рицательно влияют на качество работы и срок службы бытовой электронной техники (радиоприемники, телевизоры, телефоннотелеграфная связь, компьютерная техника).

Вентильные преобразователи обычно имеют систему автоматического регулирования постоянного тока путем фазового управления. При повышении напряжения в сети угол регулирования автоматически увеличивается, а при понижении напряжения уменьшается. Повышение напряжения на 1 % приводит к увеличению потребления реактивной мощности преобразователем примерно на 1—1,4 %, что приводит к ухудшению коэффициента мощности. В то же время другие показатели вентильных преобразователей с повышением напряжения улучшаются, и поэтому выгодно повышать напряжение на их выводах в пределах допустимых значений.

Электрические печи чувствительны к отклонениям напряжения. Понижение напряжения электродуговых печей, например, на 7% приводит к удлинению процесса плавки стали в 1,5 раза. Повышение напряжения выше $1,05\,U_{\rm Hom}$ приводит к перерасходу электроэнергии.

Отклонения напряжения отрицательно влияют на работу электросварочных машин: например, для машин точечной сварки при $\delta U = \pm 15~\%$ получается 100~%-ный брак продукции.

Конденсаторные установки. Отклонения напряжения в сети оказывают значительное влияние на работу конденсаторных установок, используемых для компенсации реактивной мощности.

В соответствии с зависимостью $Q_* = f_* K_u^2$ существенно изменяется выдаваемая в сеть реактивная мощность, где $Q_* = \dot{Q}/Q_{\text{ном}}$ — относительное значение выдаваемой в сеть реактивной мощности (отношение фактической мощности Q к номинальной $Q_{\text{ном}}$ мощности конденсаторной установки).

В часы малых нагрузок имеют место наиболее высокие уровни напряжения в сети, которые могут представлять опасность для электросетевого оборудования, в том числе самих конденсаторов. В свою очередь, повышенные уровни напряжения способствуют увеличению отдаваемой в сеть реактивной мощности и еще большему увеличению уровня напряжения; и наоборот, в часы максимальных нагрузок имеет место повышенное потребление реактивной мощности и пониженные уровня напряжения. Это приводит к снижению реальной мощности конденсаторов, повышенному потреблению реактивной мощности из сети, росту потерь напряжения в ней и дальнейшему ухудшению качества ЭЭ.

Поскольку колебания напряжения имеют ограниченную длительность, существенно меньшую, чем постоянная времени нагрева наиболее чувствительных к КЭ элементов коммутационной аппаратуры, то преобладающим воздействующим фактором применительно к коммутационным аппаратам является отклонение напряжения достаточно большой длительности.

Чрезмерно высокие отклонения напряжения могут представлять опасность с точки зрения электрического пробоя главной изоляции аппаратов напряжением выше 1 кВ. При этом, чем выше класс номинального напряжения аппарата, тем больше опасность потенциального пробоя изоляции. Чрезмерное повышение напряжения в сети приводит к росту токов нагрузок и мощности КЗ, что вызывает ускоренный износ коммутационных аппаратов и может сказаться на их коммутационной способности. Для аппаратов с электрическими схемами включения реальную опасность представляет перегрев и преждевременный выход из строя

элементов схемы управления, находящихся во включенном состоянии достаточно длительное время. Понижение напряжения ниже номинального может сказаться только на качестве выполняемых коммутационных операций.

Влияние колебаний напряжения

К числу ЭП, чувствительных к колебаниям напряжения относятся осветительные приборы, особенно лампы накаливания и электронная техника.

Стандартом определяется воздействие колебаний напряжения на осветительные установки, влияющие на зрение человека. Мигание источников освещения (фликер-эффект) вызывает неприятный психологический эффект, утомление зрения и организма в целом. Это ведет к снижению производительности труда, а в ряде случаев и к травматизму. Наиболее сильное воздействие на глаз человека оказывают мигания с частотой 3—10 Гц, поэтому допустимые колебания напряжения в этом диапазоне минимальны — менее 0,5 %.

При одинаковых колебаниях напряжения отрицательное влияние ламп накаливания проявляется в значительно большей мере, чем газоразрядных ламп. Колебания напряжения более 10 % могут привести к погасанию газоразрядных ламп.

Колебания напряжения нарушают нормальную работу и уменьшают срок службы электронной аппаратуры: радиоприемников, телевизоров, телефонно-телеграфной связи, компьютерной техники, рентгеновских установок, радиостанций, телевизионных станций и т. д.

При значительных колебаниях напряжения (более 15 %) могут быть нарушены условия нормальной работы электродвигателей, возможно отпадание контактов магнитных пускателей с соответствующим отключением работающих двигателей.

Колебания напряжения с размахом 10—15 % могут привести к выходу из строя батарей конденсаторов, а также вентильных преобразователей.

Влияние несимметрии напряжений

Вследствие несимметричных токов нагрузки, протекающих по элементам системы электроснабжения, на выводах ЭП появляется несимметричная система напряжений. Отклонения напряжения у ЭП перегруженной фазы могут превысить нормально до-

пустимые значения, в то время как отклонения напряжения у ЭП других фаз будут находиться в нормируемых пределах. Кроме ухудшения режима напряжения у ЭП при несимметричном режиме, существенно ухудшаются условия работы как самих ЭП, так и всех элементов сети, снижается надежность работы электрооборудования и системы электроснабжения в целом.

Небольшая несимметрия напряжений ($K_{0U} \approx 1~\%$) вызывает значительные токи обратной последовательности. Токи обратной последовательности накладываются на токи прямой последовательности и вызывают дополнительный нагрев статора и ротора асинхронного двигателя, что приводит к ускоренному старению изоляции, уменьшению располагаемой мощности и КПД двигателя. Так, срок службы полностью загруженного асинхронного двигателя, работающего при несимметрии напряжения 4 %, сокращается в 2 раза. При несимметрии напряжения 5 % располагаемая мощность двигателя уменьшается на 5—10 %.

При несимметрии напряжений сети в синхронных машинах наряду с возникновением дополнительных потерь активной мощности и нагревом статора и ротора могут возникнуть опасные вибрации, которые при недостаточной прочности и наличии дефектов сварных соединений могут оказаться опасными. При несимметрии токов, не превышающей 30 %, опасные перенапряжения в элементах конструкций, как правило, не возникают.

Токи нулевой последовательности протекают постоянно через заземлители. При этом дополнительно высушивается и увеличивается сопротивление заземляющих устройств. Это может быть недопустимым с точки зрения работы релейной защиты, а также из-за усиления воздействия на низкочастотные установки связи и устройства железнодорожной блокировки.

Несимметрия напряжения значительно ухудшает режимы работы многофазных вентильных выпрямителей: значительно увеличивается пульсация выпрямленного напряжения, ухудшаются условия работы системы импульсно-фазового управления тиристорных преобразователей.

Конденсаторные установки при несимметрии напряжений неравномерно загружаются реактивной мощностью по фазам, что делает невозможным полное использование установленной конденсаторной мощности. Кроме того, конденсаторные установки в этом случае усиливают уже существующую несимметрию, так

как выдача реактивной мощности в сеть в фазе с наименьшим напряжением будет меньше, чем в остальных фазах (пропорционально квадрату напряжения на конденсаторной установке).

Несимметрия напряжений значительно влияет и на однофазные ЭП, если фазные напряжения неравны, то, например, лампы накаливания, подключенные к фазе с более высоким напряжением, имеют больший световой поток, но значительно меньший срок службы по сравнению с лампами, подключенными к фазе с меньшим напряжением. Несимметрия напряжений усложняет работу релейной защиты, ведет к ошибкам при работе счетчиков электроэнергии и т. д.

Влияние несинусоидальности напряжения

ЭП с нелинейными вольтамперными характеристиками потребляют из сети несинусоидальные токи при подведении к их зажимам синусоидального напряжения. Токи высших гармоник, проходя по элементам сети, создают падения напряжения в сопротивлениях этих элементов и, накладываясь на основную синусоиду напряжения, приводят к искажениям формы кривой напряжения в узлах электрической сети.

Наиболее серьезные нарушения КЭ в электрической сети имеют место при работе мощных управляемых вентильных преобразователей.

В зависимости от схемы выпрямления вентильные преобразователи генерируют в сеть следующие гармоники тока: при 6-фазной схеме — до 19-го порядка; при 12-фазной схеме — до 25-го порядка включительно.

Коэффициент искажения синусоидальности кривой напряжения в сетях с электродуговыми сталеплавильными и руднотермическими печами определяется в основном 2, 3, 4, 5, 7-й гармониками.

Коэффициент искажения синусоидальности кривой напряжения установок дуговой и контактной сварки определяется в основном 5, 7, 11, 13-й гармониками.

Токи 3-й и 5-й гармоник *газоразрядных ламп* составляют 10 и 3 % от тока 1-й гармоники. Эти токи совпадают по фазе в соответствующих линейных проводах сети и, складываясь в нулевом проводе сети 380/220 В, обусловливают ток в нем, почти равный току в фазном проводе. Остальными гармониками для газоразрядных ламп можно пренебречь.

Исследования кривой тока намагничивания *трансформаторов*, включенных в сеть синусоидального напряжения, показали, что при трехстержневом сердечнике и соединениях обмоток \bot/\nearrow и Δ/\nearrow в электрической сети имеются все нечетные гармоники.

Если на вводы трансформаторов подается несинусоидальное напряжение, возникают дополнительные составляющие высших гармоник тока.

Высшие гармоники тока и напряжения вызывают дополнительные потери активной мощности во всех элементах системы электроснабжения: в линиях электропередачи, трансформаторах, электрических машинах, статических конденсаторах, так как сопротивления этих элементов зависят от частоты.

В конденсаторах, предназначенных для компенсации реактивной мощности, даже небольшие напряжения высших гармоник могут вызвать значительные токи гармоник. На предприятиях с большим удельным весом нелинейных нагрузок батареи конденсаторов или отключаются защитой от перегрузки по току или за короткий срок выходят из строя из-за вспучивания банок.

Высшие гармоники вызывают:

- ускоренное старение изоляции электрических машин, трансформаторов, кабелей;
 - ухудшение коэффициента мощности ЭП;
- ухудшение или нарушение работы устройств автоматики, телемеханики, компьютерной техники и других устройств с элементами электроники;
- погрешности измерений *индукционных счетчиков* электроэнергии, которые приводят к неполному учету потребляемой электроэнергии;
- нарушение работы самих *вентильных преобразователей* при высоком уровне высших гармонических составляющих.

Влияние отклонения частоты

Жесткие требования стандарта к отклонениям частоты питающего напряжения обусловлены значительным влиянием частоты на режимы работы электрооборудования и ход технологических процессов производства.

Анализ работы предприятий с непрерывным циклом производства показал, что большинство основных технологических линий оборудовано механизмами с постоянным и вентиляторным

моментами сопротивлений, а их приводами служат асинхронные двигатели. Частота вращения роторов двигателей пропорциональна изменению частоты сети, а производительность технологических линий зависит от частоты вращения двигателя.

Наиболее чувствительны к понижению частоты двигатели собственных нужд электростанций. Снижение частоты приводит к уменьшению их производительности, что сопровождается снижением располагаемой мощности генераторов и дальнейшим дефицитом активной мощности и снижением частоты (имеет место лавина частоты).

Такие ЭП, как *лампы накаливания*, *печи сопротивления*, *дуговые электрические печи* на изменение частоты практически не реагируют.

Кроме этого, пониженная частота в электрической сети влияет на срок службы оборудования, содержащего элементы со сталью (электродвигатели, трансформаторы, реакторы со стальным магнитопроводом), за счет увеличения тока намагничивания в таких аппаратах и дополнительного нагрева стальных сердечников.

Влияние электромагнитных помех

Применение электронных и микроэлектронных систем управления, микропроцессоров и ЭВМ привело к снижению уровня помехоустойчивости систем управления ЭП и резкому возрастанию количества их отказов. Основной причиной отказов является воздействие электромагнитных переходных помех, возникающих при электромагнитных переходных процессах как в сетях энергосистем, так и в городских, и промышленных электрических сетях.

Характеристикой электромагнитных переходных помех являются провалы и импульсы напряжения, кратковременные перенапряжения. Для этих ПКЭ стандарт не устанавливает допустимых численных значений, однако, рассматривает эти помехи в рамках проблемы электромагнитной совместимости.

При значениях всех ПКЭ по напряжению, отличных от нормируемых, происходит ускоренное старение изоляции электрооборудования, в результате возрастает интенсивность потоков отказов с течением времени.

Качество электроэнергии существенно влияет на надежность электроснабжения, поскольку аварийность в сетях с низким КЭ выше, чем в случае, когда ПКЭ находятся в допустимых пределах.

Улучшение качества электроэнергии в системах электроснабжения

Принципиально существует три возможности улучшения показателей КЭ и обеспечения электромагнитной совместимости потребителей и электросистемы:

- уменьшение сопротивлений элементов системы электроснабжения;
 - изменение напряжений симметричных составляющих;
- ограничение токов симметричных составляющих основной и высших гармонических частот в местах их возникновения.

Первая возможность заключается в использовании сдвоенных реакторов, установок продольной компенсации реактивной мощности, быстродействующих токоограничивающих устройств. Эти методы позволяют осуществить параметрическую стабилизацию режима напряжений, но не устраняют несимметрию и несинусоидальность токов и вызванные ими последствия (перегрузка обмоток вращающихся машин токами обратной последовательности, конденсаторных батарей токами высших гармоник, потери мощности и пр.).

Вторая возможность — создание симметричной системы напряжений на зажимах многофазного ЭП, подключенного к несимметричной системе. Ее реализация, как правило, сопряжена со значительными затратами и ограничивается индивидуальными ЭП. При этом несимметрия входных токов и напряжений не устраняется. Такой путь может быть использован, например, при разработке устройств питания трехфазных потребителей от системы два провода — земля, рельс, труба от однофазной сети; для симметрирования напряжений сети, подключенной к неполнофазной линии электропередач; для стабилизации напряжения. При реализации этого способа из-за фильтров симметричных составляющих возникают большие потери энергии, обусловленные активными элементами фильтра.

Третья возможность состоит в ограничении нагрузочных токов симметричных составляющих до допустимых значений с помощью поперечно включаемых компенсирующих устройств. Принципиальное отличие этого метода от двух предыдущих заключается в том, что его использование устраняет причину возникновения несимметрии (токи), а не ее следствие (напряжение).

Действительно, несимметричные нагрузки являются источниками токов симметричных составляющих и максимальные значения напряжений с порядком следования фаз, отличных от прямого, имеют место в точках подключения указанных нагрузок к многофазной системе. Ограничивая токи симметричных составляющих в местах их возникновения, можно обеспечить допустимый режим во всех узлах сети и, что особенно важно, уменьшить потери ЭЭ. Одновременно при таком способе открываются широкие возможности создания компенсирующих устройств многофункционального назначения. Так, например, симметричные схемы конденсаторных батарей или фильтров с последовательным соединением L—С элементов позволяют осуществить либо только компенсацию реактивной мощности (РМ), либо компенсацию РМ и фильтрацию высших гармоник. Изменив схему подключения этих элементов, можно также осуществить симметрирование токов без дополнительных затрат.

Радикальным средством улучшения **КЭ** является применение компенсации реактивной мощности (**КРМ**), которая напрямую связана с режимом напряжения.

Ниже указаны способы снижения отклонений, колебаний и несинусоидальности напряжения.

Применяют следующие способы снижения отклонений и колебаний напряжения.

1. Изменение коэффициента трансформации трансформаторов и автотрансформаторов позволяет осуществлять регулирование напряжения в сетях и у электроприемников СЭС.

Существует два типа устройств у силовых трансформаторов для регулирования напряжения: под нагрузкой (РПН) и без нагрузки (ПБВ).

Трансформаторы с РПН более предпочтительны, диапазон регулирования до $10-16~\%~U_{\rm HOM}$.

Для регулирования при отключенной нагрузке для распределительных сетей наиболее часто используют переключатели типа ПБВ с пределами регулирования +5; +2,5; 0; -2,5; -5% от $U_{\text{ном}}$.

2. Приближение ЭП с резко переменным графиком нагрузки к основным, наиболее мощным источникам питания.

Приближение источников питания к крупным ЭП с резкопеременным графиком нагрузки позволяет сократить сферу влияния этих ЭП на прочие потребители за счет демпфирования толчков нагрузок мощными трансформаторами.

3. Уменьшение индуктивного сопротивления линии внешнего электроснабжения. Реализация этого способа заключается, например, в отказе от шинопроводов, в уменьшении индуктивности ре-

акторов, в замене шинопроводов кабельными линиями, а также в применении продольной компенсации реактивной мощности.

- 4. Предусматривают питание крупных ЭП с резкопеременной нагрузкой от отдельных линий, идущих от источника питания ГПП, ТЭЦ, выделение целой секции шин для подпитки ДСП.
- 5. Ограничение пусковых токов и токов самозапуска электродвигателей.

Нежелателен групповой пуск АД, что может привести к отпаданию контактов магнитного пускателя.

- 6. Применение автоматического регулирования возбуждения мощных синхронных двигателей.
- 7. Использование параллельной работы питающих линий и трансформаторов на ГПП (при замкнутом секционном выключателе).
- 8. Электроснабжение осветительных нагрузок от отдельных трансформаторов.

В случае, когда показатели качества ЭЭ, характеризующие *несинусоидальность*, не удается довести схемным путем до *нормированных* значений, для ограничения несинусоидальности приходится устранять гармоники высшего порядка с помощью соответствующих фильтров, подключаемых параллельно к сети. Фильтрующий эффект будет тогда, когда фильтр настроен в резонанс с частотой высшей гармоники.

На практике применяют двух- и четырехзвенные фильтры на 3÷11 гармоник. Фильтры присоединяют как в местах возникновения несимметрии напряжения, так и в пунктах присоединения источников возникновения несимметрии к сети. Применяют также специальные устройства с регулированием — ФКУ (фильтрокомпенсирующие устройства).

Таблица 2.29. Приборы контроля качества электроэнергии

Наименова- ние прибора	№ регистрации в Государственном реестре средств измерения	Срок действия	Изготовитель
ЭРИС-КЭ.01	18470—99	Бессрочный (на партию 100 шт.)	ООО «Энергоконтроль», г. Москва (МЭИ)
ППКЭ-1-50	16024—98	До 01.12.2003	Московский государст- венный открытый уни-
PECУPC-UF	19044—99	До 01.05.2005	верситет (МГОУ) НПП «Энерготехника», г. Пенза

Наименова- ние прибора	№ регистрации в Государственном реестре средств измерения	Срок действия	Изготовитель
ивк омск	18070—99	Бессрочный (на партию 30 шт.)	ООО «Энерготехноло- гия», г. Омск
АПКЭ-1	22298—01	10 лет	НПФ «Прософт-Е», г. Екатеринбург

2.5. Схемы и группы соединения трансформаторов

Учитывая возможность включения на параллельную работу трансформаторов, у которых одинаковые группы соединения обмоток, на рис. 2.2÷2.7 представлены возможные схемы и группы соединения обмоток трехфазных и однофазных трансформаторов и трехфазных автотрансформаторов.

Обозначения:

- A, B, C начала фазных обмоток высшего напряжения (BH);
- a, b, c то же низшего напряжения (HH);
- X, Y, Z концы фазных обмоток высшего напряжения (BH);
- x, y, z то же низшего напряжения (HH);

12 и 11 — угловое смещение вектора линейного напряжения обмотки НН по отношению к аналогичному вектору линейного напряжения обмотки ВН (12 — смещение на 360° или, что то же, на 0° ; 11 — смещение на 330°).

Группу соединения Y/Y_0 —12 применяют в том случае, когда предполагается смешанная нагрузка — силовая (трехфазная) и осветительная (однофазная). Это соединение применяют для трансформаторов с $U_1 \le 35$ кВ и при вторичном напряжении $U_2 \le 525$ В. Группу $Y/\Delta - 11$ применяют для мощных трансформаторов с $U_1 \le 35$ кВ и при вторичном напряжении $U_2 > 525$ В. Группу $Y_0/\Delta - 11$ применяют для мощных трансформаторов S < 6300 кВ · А и $U_1 > 35$ кВ, предназначенных для линий передач.

С 1961 г. установлена следующая шкала мощностей трансформаторов:

```
16:
 40:
 63;
 10;
 25;
 630:
 250:
 400:
 100;
 160:
 2 500:
  1 000:
 1 600:
 4 000:
 6 300:
 10 000;
 16 000;
 25 000;
 32 000;
 40 000;
 63 000;
 80 000;
 200 000; 250 000;
 125 000; 160 000;
 320 000;
 400 000:
100 000:
 500 000:
 630 000;
 800 000
```

Характерной особенностью шкалы является то, что каждые пять последующих мощностей увеличены в десять раз по сравнению с пятью предыдущими.

Таблица 2.30. Распределение трансформаторов по габаритам

Габарит	Напряжение, кВ	Мощность, кВ · А
I II	До 35 включительно До 35 включительно	5—100 160—630
III IV	До 35 включительно До 35 включительно	160—6300 10000 и выше
V	35—110 До 110 включительно	До 10000 включительно Выше 10000
VI	Выше 110 400 и 500	Независимо от мощности То же

	Схемы Диаграммы векторов напряжений холос- соединения обмоток того хода		Условные рбозначения	
ВН	НН	ВН	HH	JUUJHOHENIN
A B C	$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	B	5	y/y _H - 0
A B C		A		y/∆ – 11
O A B C		B		y _H /Δ – 11
A B C		A C	8	y/z _H – 11
		A C	b - c	Δ /y _H – 11
		\bigwedge_{A}^{B}	b B	Δ/Δ-0

Рис. 2.2. Схемы и группы соединения обмоток трехфазных двухобмоточных трансформаторов

Схе	ема	Диаграмма	векторов на-	Условные
совдинени	19. обмоток	пряжений хо	Упостого хода	обозначения
	ž	A	a 	1/1- O

Рис. 2.3. Схема и группа соединения обмоток однофазных двухобмоточных трансформаторов

coe,	Схемы цинения обмо	ток	Диаграі пряжені	имы векто ий холосто	ров на- го хода	Условные обозначения
ВН	CH	HH	BH	CH	HH	UUUSHA TCHINX
OA B C	$C_m B_m A_m O_m$ $C_m Y_m X_m$		B C	B_m A_m C_m		11-0-0/ n//n/
O A B C	C _m B _m A _m		A	B_m C_m	\bigcup_{C}^{b}	y _n /∆/∆-11-11

Рис. 2.4. Схемы и группы соединения обмоток трехфазных трехобмоточных трансформаторов

Схема соединения обмоток		Диаграмма векторов напряжений XX		Условное обозначение
BH u CH	НН	ВН и СН	HH	UUUSHU TERNE
OA Am B Bm C Cm		B B _m C _m		y,#8TQ/∆-0-11

Рис. 2.5. Схема и группа соединения обмоток трехфазных трехобмоточных автотрансформаторов

Схе совдинени	Схемы совдинения обмоток		Диаграмма векторов на- пряжений холостого хода	
ВН	HH	ВН	HH	чения
O A B C	C ₁ b ₁ 8 ₁ Z ₁ y ₁ x ₁ C ₂ b ₂ 8 ₂ Z ₂ y ₂ x ₂	B C	$ \begin{array}{c} b_1 \\ b_2 \\ c_2 \\ b_3 \\ c_2 \end{array} $	$y_n/\Delta - \Delta - 11 - 11$
	C ₁ , b ₁ , a ₁ , a ₂ , a ₃ , a ₄ , a ₅ , a ₇ , a ₈ ,	A C	$ \begin{array}{c} b_1 \\ b_2 \\ b_2 \\ c_2 \end{array} $	Δ/Δ-Δ-0-0

Рис. 2.6. Схемы и группы соединения обмоток трехфазных двухобмоточных трансформаторов с расщепленной обмоткой НН

Схе соединени		Диаграмма в ряжений хол	екторов нал- Юстого хода	обозначе-
ВН	HH			ние
Å X	X10 981 X20 982	IA X	81 X1 82 X2	1/1-1-0-0

Рис. 2.7. Схемы и группы соединения обмоток однофазных двухобмоточных трансформаторов с расщепленной обмоткой НН

2.6. Расчетные формулы для определения основных параметров трансформаторов

Таблица 2.31. Расчетные формулы для определения основных параметров трансформаторов

Наименование величин	Формулы	Обозначения
Токи обмоток	$I_1 = \frac{S_{\text{T.HOM}}}{\sqrt{3} U_{\text{1HOM}}}; I_2 = \frac{S_{\text{T.HOM}}}{\sqrt{3} U_{\text{2HOM}}}$	I_1, I_2 — токи первичной и вторичной обмоток, A; U_1, U_2 — то же линейные напряжения, B;
Коэффициент трансформации	$k = \frac{w_1}{w_2} \cong \frac{U_1}{U_2}$	w₁, w₂ — числа витков однойфазы обмоток
Приведение ве- личин вторичной обмотки к пер- вичной	$r_2' = r_2 k^2; \ x_2' = x_2 k^2; \ z_2' = z_2 k^2$	Приведенные величины обозначают штрихом
Сопротивления короткого замы-кания	$r_{K} = r_{1} + r'_{2};$ $x_{K} = x_{1} + x'_{2}; z_{K} = z_{1} + z'_{2}$	$r_{\rm K}$, $x_{\rm K}$, $z_{\rm K}$ — активные, реактивные и общее сопротивления K3 фазы трансформатора, Ом
Активные потери мощности в трансформаторе при нагрузке	$\Delta P_{\rm T} = \Delta P_{\rm X} + k_3^2 \Delta P_{\rm K};$ $\Delta P_{\rm K} = 3 I_{\rm HOM}^2 r_{\rm K};$ $k_3 = S/S_{\rm T.HOM}$	$\Delta P_{\rm x}$ — активные потери холостого хода, кВт; $\Delta P_{\rm K}$ — активные нагрузочные потери в обмотках при номинальном токе, кВт; k_3 — коэффициент загрузки $S_{\rm T.HOM}$ — номинальная мощность трансформатора
Приведенные активные потери мощности в трансформаторе при нагрузке	$\Delta P_{\mathrm{T}}' = \Delta P_{\mathrm{X}}' + k_{3}^{2} \Delta P_{\mathrm{K}}'$ $\Delta P_{\mathrm{X}}' = \Delta P_{\mathrm{X}} + k_{\mathrm{H.\Pi}} \Delta Q_{\mathrm{X}}$ $\Delta Q_{\mathrm{X}} = S_{\mathrm{T.HOM}} \cdot \frac{I_{\mathrm{X}}\%}{100}$ $\Delta P_{\mathrm{K}}' = \Delta P_{\mathrm{K}} + k_{\mathrm{H.\Pi}} \Delta Q_{\mathrm{K}}$ $\Delta Q_{\mathrm{K}} = S_{\mathrm{T.HOM}} \cdot \frac{u_{\mathrm{K}}\%}{100}$	S — фактическая нагрузка трансформатора $k_{u.n}$ — коэффициент изменения потерь, кВт/квар ΔQ_{x} — реактивные потери мощности холостого хода ΔQ_{k} — реактивные потери мощности КЗ Значения $k_{u.n}$ даны ниже

Наименование величин	Формулы	Обозначения
Напряжения КЗ	$u_{K} = \sqrt{u_{K.a}^{2} + u_{K.x}^{2}}$ $u_{K.a} = \frac{I_{HOM} r_{K}}{U_{HOM}} \cdot 100$ $u_{K.a} = \frac{\Delta P_{K}}{S_{T.HOM}} \cdot 100$ $u_{K.x} = \frac{I_{HOM} x_{K}}{U_{HOM}} \cdot 100$	$u_{\rm K}$ — напряжение КЗ, В или %; $u_{\rm K.a}$, $u_{\rm K.x}$ — активная и реактивная составляющие напряжения КЗ, В или %;
Мощность и ток КЗ трансформа- тора	$S_{K} = \frac{S_{T.HOM} \cdot 100}{u_{K}\%}$ $I_{K} = I_{HOM} \frac{100}{u_{K}\%}$	S _к — мощность K3, кВ · A;
Число витков первичной об- мотки	$w_1 = \frac{U_{1\Phi} \cdot 10^8}{4,44 \cdot f \cdot \Phi}$	$U_{1\phi}$ — фазное напряжение первичной обмотки, В; Φ — фазный поток, $\Phi = B_{\text{ст}} \cdot Q_{\text{ст}}$ мкс; $B_{\text{ст}}$ — индукция в стержне; $B_{\text{ст}} = 13 \div 14,5 \cdot 10^3$ Гс; $Q_{\text{ст}}$ — активное сечение стержня, см ²
Активное и реактивное сопротивления двухобмоточного трансформатора, Ом	$r_{K} = \frac{\Delta P_{K} \cdot U_{HOM}^{2}}{S_{T.HOM}}$ $x_{K} = \frac{10 u_{K.X} \cdot U_{HOM}^{2}}{S_{T.HOM}}$	
Падение напря- жения в обмотках трансформатора при нагрузке, В или %	$\Delta U = k_3 (u_{K.a} \cos \varphi + u_{K.x} \sin \varphi) + \frac{k_3^2 (u_{K.x} \cos \varphi - u_{K.a} \sin \varphi)^2}{200}$	Если нагрузка смешанная (активная и индуктив- ная), то вторым членом можно пренебречь

Наименование величин	Формулы	Обозначения
Потери напряжения при пуске асинхронного короткозамкнутого двигателя (приближенно)	$\Delta U = \frac{K_i S_{IIB} + S_2}{S_K}$ $K_i = \frac{I_{IIVCK}}{I_{HOM}}$	ΔU — потеря напряжения, %; $S_{\text{дв}}$ — номинальная мощность двигателя, кВ·А; S_2 — мощность других потребителей, присоединенных к шинам трансформаторов, кВ·А; K_i — кратность пускового тока относительно номинального
КПД трансфор- матора	$\eta = 1 - \frac{\Delta P_x + k_3^2 \Delta P_K}{k_3 S_{\text{T. HOM}} \cos \varphi + \Delta P_x + k_3^2 \Delta P_K}$	Наибольший КПД имеет место при коэффициенте загрузки: $k_3 = \sqrt{\frac{\Delta P_{\rm K}}{\Delta P_{\rm X}}}$

Коэффициент изменения потерь в трансформаторах

Характеристика трансформатора	<i>k</i> _{и.п} , кВт∕квар		
и системы электроснабжения	в часы максимума энергосистемы	в часы минимума энергосистемы	
Трансформаторы, питающиеся непосредственно от шин электростанций	0,02	0,02	
Сетевые трансформаторы, питающиеся от электростанций на генераторном напряжении	0,07	0,04	
Понижающие трансформаторы 110/35/10 кВ, питающиеся от районных сетей	0,1	0,06	
Понижающие трансформаторы 6—10/0,4 кВ, питающиеся от районных сетей	0,15	0,1	

2.7. Параллельная работа трансформаторов

Параллельная работа трансформаторов допускается, если: группы соединения обмоток трансформаторов одинаковы; одинаковы напряжения как первичных, так и вторичных обмоток, т. е. коэффициенты трансформации равны или различаются не более чем на \pm 0,5 %; напряжения K3 отличаются не более чем на \pm 10 %; произведена фазировка трансформаторов.

В системах электроснабжения промышленных предприятий во многих случаях эксплуатации электрооборудования возникает необходимость параллельной работы трансформаторов.

Трансформаторы должны допускать параллельную работу в следующих сочетаниях: двухобмоточных между собой, трехобмоточных между собой на всех трех обмотках, а также двухобмоточных с трехобмоточными, если эксплуатирующей организацией предварительным расчетом установлено, что ни одна из обмоток параллельно соединенных трансформаторов не нагружается выше ее нагрузочной способности на тех ответвлениях и в тех режимах, в которых предусматривается параллельная работа.

При включении на параллельную работу трансформаторов с различными коэффициентами трансформации напряжения на зажимах их вторичных обмоток будут различными. Разность вторичных напряжений вызывает прохождение уравнительных токов. Значение уравнительного тока может быть подсчитано поформуле

$$I_{y} = \frac{\Delta U}{z_{K1} + z_{K2}},$$

где $\Delta U = U_1 - U_2$ — разность вторичных напряжений трансформаторов; $z_{\rm K1}$ и $z_{\rm K2}$ — полные сопротивления K3 первого и второго трансформаторов, определяемые по формуле

$$z_{\rm K} = \frac{u_{\rm K\%} U_{\rm HOM}}{100 I_{\rm HOM}},$$

где $u_{K\%}$ — напряжение K3.

2.8. Характерные неисправности трансформаторов и способы их устранения

- 1. «Старение» межлистовой изоляции магнитопровода, отдельные местные повреждения ее, замыкание отдельных листов. Признаки повреждения увеличение тока и потерь холостого хода, быстрое ухудшение состояния масла, понижение его температуры вспышки, повышение кислотности масла и понижение пробивного напряжения.
- 2. «Пожар» стали, повреждение изоляции стяжных болтов, замыкание листов магнитопровода, касание в двух местах магнитопровода каких-нибудь металлических частей, в результате чего образуются замкнутые контуры для вихревых потоков. Признаки повреждения —повышение температуры трансформатора, появление газа черного или бурого цвета в газовом реле, воспламеняющегося при поджоге. Масло меняет цвет, становится темным и имеет резкий специфический запах вследствие разложения (крекинг-процесс).
- 3. Ослабление прессовки магнитопровода, свободное колебание крепящих деталей, колебание крайних листов магнитопровода. Признаки повреждения ненормальное гудение, дребезжание, жужжание. Эти же признаки могут быть и следствием повышения против нормального первичного напряжения.
- 4. «Старение» и износ изоляции. Износ изоляции может произойти из-за длительной эксплуатации трансформатора, однако наблюдается и преждевременный износ, который является результатом частых перегрузок или недостаточно интенсивного охлаждения при номинальной нагрузке. Ухудшение условий охлаждения может произойти из-за осадков шлама на обмотки, загрязнения междуобмоточных промежутков и при "старении" масла.

В практике принято следующее разделение изоляции по классам годности:

- 1-й класс изоляция эластичная, мягкая, не дает трещин и деформаций; такая изоляция считается хорошей;
- 2-й класс изоляция твердая, прочная, без трещин, не дает трещин и деформаций при нажатии рукой и с трудом отделяется с помощью ножа; такое состояние изоляции считается удовлетворительным;

- 3-й класс изоляция хрупкая, при нажатии или постукивании расслаивается или появляются мелкие трещины и деформации;
- 4-й класс изоляция имеет трещины, при нажатии рукой осыпается, замечаются оголенные участки; изоляция считается плохой, и требуется смена обмоток.

Для определения прочности изоляционных прокладок в ремонтной практике проверка состояния электрокартона производится на образцах, вырезанных из изоляции различных частей трансформаторов. Вырезанную полоску электрокартона сгибают пальцами под прямым углом или складывают вдвое без сдавливания листа сгиба. Если при полном сгибе вдвое электрокартон не ломается, изоляция считается хорошей, если при полном сгибе ломается, то удовлетворительной, т. е. ограниченно годной, а если картон ломается еще при сгибе до прямого угла, то негодной.

- 5. Витковое замыкание в обмотках. Такое замыкание возникает при разрушении изоляции обмотки вследствие ее износа, деформация обмоток при КЗ, толчка нагрузки, различного рода перенапряжениях в аварийных режимах, снижениях уровня масла до обнажения обмоток и в других случаях. Признаки повреждения работа газовой защиты на отключение трансформатора с выделением горючего газа бело-серого или синеватого цвета; ненормальный нагрев трансформатора с характерным бульканьем, неодинаковое сопротивление обмоток фаз при измерении их постоянным током. При значительных витковых замыканиях приводится в действие максимальная защита.
- 6. Обрыв обмотки, возникающий при сгорании выходных концов вследствие термического действия и электромеханических усилий токов короткого замыкания, плохой пайки проводников, выгорании части витков при витковых замыканиях. Признаки повреждения работа газовой защиты вследствие образования дуги в месте обрыва.
- 7. Пробой и перекрытие внутренней и внешней изоляции трансформатора. Причинами перекрытия могут являться значительный износ изоляции, появление в ней трещин, в которые попадает грязь и сырость, а также атмосферные и коммутационные перенапряжения.

Рассмотрим более подробно возможные неисправности силовых трансформаторов.

Трансформаторы отечественного производства просты по конструкции, надежны и удобны в эксплуатации. Случаи повреждения трансформаторов вызваны: нарушением действующих правил эксплуатации, аварийными и ненормированными режимами работы, старением изоляции обмоток, некачественной сборкой их на заводе или при монтаже и ремонте. Опыт монтажа и ремонта трансформаторов показывает, что две трети повреждений возникает в результате неудовлетворительного ремонта, монтажа и эксплуатации и одна треть — вследствие заводских дефектов. Основные повреждения приходятся на обмотки, отводы, выводы и переключатели (около 84 %).

Наиболее серьезная неисправность трансформаторов возникает при повреждении магнитопроводов ("пожар стали"), вследствие нарушения изоляции между отдельными листами стали и стягивающими их болтами. В стыковых магнитопроводах причиной аварий бывает нарушение изоляции в стыках между ярмом и стержнями. Местные нагревы стали магнитопровода возникают в результате разрушения или износа изоляции стяжных болтов, повреждения междулистовой изоляции и плохого контакта электрических соединений.

Междувитковые замыкания в обмотках и секционные пробои и замыкания возникают при толчкообразных нагрузках или коротких замыканиях и в результате деформации секций от механических усилий при токах короткого замыкания и при повреждении изоляции трансформации от атмосферных перенапряжений. Обрывы заземления магнитопрода также приводят к повреждению трансформатора, поэтому все металлические части магнитопровода, кроме стяжных шпилек, соединяют с баком трансформатора, который надежно заземлен полоской луженой жести или латуни толщиной 0,5 мм и шириной 25—30 мм. Способы заземления магнитопровода зависят от его конструкции. Это соединение может быть выполнено перемычкой между вертикальным прессующим болтом и болтом, крепящим крышку к баку трансформатора. При ремонте трансформатора следят за исправностью описанного заземления.

Обмотки — наиболее уязвимая часть трансформаторов, часто выходящая из строя. Наиболее распространенные повреждения

обмотки — замыкания межу витками и на корпус, междусекционные пробои, электродинамические разрушения, обрыв цепи. Перечисленные повреждения происходят в результате естественного износа изоляции, нарушения ее механической прочности при сроке работы выше 15 лет. Изоляция разрушается также при длительных перегрузках трансформатора, сопровождаемых перегревом обмоток (около 105 °C).

При сквозных токах КЗ вследствие динамических усилий наблюдается деформация обмоток, сдвиг их в осевом направлении и, как правило, механическое разрушение изоляции. Отгорание выводных концов, электродинамические усилия, небрежное соединение концов вызывают обрыв цепи обмоток, замыкание их на корпус или пробои с выходом трансформатора из строя.

При эксплуатации могут наблюдаться потрескивания внутри трансформатора, свидетельствующие о том, что между обмотками или их ответвлениями и корпусом происходят разряды (обмотки и металлические части магнитопроводов в трансформаторах представляют собой обкладки конденсатора). Это явление возникает в результате замыканий обмоток или ответвлений на корпус трансформатора при перенапрежениях или обрыве сети заземления. В этом случае трансформатор должен быть немедленно отключен, после чего газ необходимо проверить на горючесть и отобрать пробу газа для проведения химического анализа.

Основные неисправности выводов трансформаторов: трещины, сколы и разрушения изоляторов в результате атмосферных перенапряжений, наброса металлических предметов или попадания животных на трансформатор, что приводит к междуфазному короткому замыканию на выводах, загрязнения изоляторов, некачественная армировка и уплотнение, срыв резьбы стержня при неправильном навинчивании и затягивании гайки. Наиболее характерные повреждения выводов — течь масла между фланцем вывода и крышкой, в армировке или в месте выхода стержня. Фланец представляет собой чугунную обойму и предназначен для крепления фарфорового вывода (изолятора) на крышке трансформатора, фарфоровый изолятор армирован во фланце армировочной замазкой, фланец закрепляется на крышке трансформатора болтами. Между фланцем и крышкой плотно уложена резиновая прокладка, на которую следует обратить внимание при ремонте.

Наиболее частые повреждения переключателей — оплавление или полное выгорание контактных поверхностей, вызываемое термическим действием токов короткого замыкания при недостаточном давлении (нажатии) подвижных контактов на неподвижные или при неполном их соприкосновении между собой.

Нарушение прочности сварных швов и недостаточная плотность прокладки между баком и крышкой вызывает течь масла из бака. Устраняют течь масла сваркой, а небольшие волосяные трещины ликвидируют чеканкой. Материалом для покрышечного уплотнения служит маслоупорная резина (марок С-90 и М-14) и пробковая прокладка; в отдельных случаях применяют картон неэлектрический, хлопчатобумажную или пеньковую веревку, асбестовый шнур. Прокладка из листового материала (клингерита, резины и пробкового листа) состоит из отдельных частей, которые соединены клеем или лаком.

Неисправности трансформаторов и способы их устранения

Неисправность	Возможная причина	Способ устранения
Повышенное гудение в трансформаторе	Ослабление прессовки магнитопровода	Подтянуть прессующие шпильки (у масляного трансформатора выполняют при вынутом сердечнике)
	Появление замыкания между витками	Отправить трансформатор для капитального ремонта
	Ослабление болтов, крепящих крышку (кожух) трансформатора	Проверить затяжку всех болтов
Потрескивание внутри трансформатора	Обрыв заземления маг- нитопровода	Восстановить заземление (у масляного трансформатора выполняют при вынутом сердечнике)
Выходные напряжения фаз неодинаковы при одинаковых первичных напряжениях	Недостаточен контакт в соединении одного из вводов. Обрыв в обмотках трансформатора	Отправить трансформатор для капитального ремонта
Течь масла	Нарушение плотности:	
	сварных швов бака	То же
	между крышкой и баком во фланцевых соедине-ниях	Подтянуть болты, гайки. Если не поможет, установить новое уплотнение

Аварии, связанные с пожаром трансформаторов. При грозовом разряде и перекрытии ввода трансформатора может возникнуть пожар трансформатора. Масло, вытекающее под давлением, загорается.

При возникновении пожара трансформатора необходимо снять с него напряжение (если он не отключился от действия защиты), вызвать пожарную команду, известить руководство предприятия и приступить к тушению пожара. При тушении пожара следует принять меры для предотвращения распространения огня, исходя из создавшихся условий. При фонтанировании масла из вводов и поврежденных уплотнений необходимо для уменьшения давления масла спустить часть масла в дренажные устройства. При невозможности ликвидировать пожар основное внимание должно уделяться защите от огня расположенных рядом трансформаторов и другого неповрежденного оборудования.

Если признаков повреждения (потрескивания, щелчки внутри бака, выброс масла) не выявлено, а сигнал газовой защиты появился, то отбирать пробы газа на анализ можно без отключения трансформатора. При обнаружении горючего газа или газа, содержащего продукты разложения, трансформатор должен быть немедленно отключен, после чего на нем должны быть проведены измерения и испытания.

Если проверкой установлено, что выделяется негорючий газ и в нем отсутствуют продукты разложения, то устанавливают наблюдение за работой трансформатора и последующим выделением газа. При учащении появления газа в реле и работы защиты на сигнал трансформатор следует отключить.

Совместное срабатывание газовой и дифференциальной защит трансформатора говорит о серьезных повреждениях внутри трансформатора.

Газовая защита. В случаях ложного срабатывания газовой защиты допускается одно повторение включения трансформатора при отсутствии видимых внешних признаков его повреждения. Если отключение трансформатора произошло в результате действия защит, которые не связаны с его повреждением, можно включать трансформатор в сеть без его проверки.

Характерные повреждения силовых трансформаторов

Элементы трансформатора	Повреждение	Возможные причины
Обмотки	Междувитковое замыкание	Естественное старение и износ изоляции; систематические перегрузки трансформатора; динамические усилия при сквозных коротких замыканиях
	Замыкание на кор- пус (пробой); между- фазное замыкание	Старение изоляции, увлажнение масла и понижение его уровня; внутренние и внешние перенапряжения; деформация обмоток вследствие динамических нагрузок при сквозных коротких замыканиях
	Обрыв цепи	Отгорание отводов обмоток в результате низкого качества соединения или электродинамических нагрузок при коротких замыканиях
Переключатели напряжения	Отсутствие контакта	Нарушение регулировки переключающего устройства
	Оплавление кон- тактной поверхности	Термическое воздействие сверхтоков на контакт при коротких замыканиях
	Перекрытие на корпус	Трещины в изоляторах; понижение уровня масла в трансформаторе при одновременном загрязнении внутренней поверхности изолятора
	Перекрытие между вводами отдельных фаз	Повреждение изоляции отводов к вводам или переключателю
Магнитопровод	Увеличение тока хо- лостого хода "Пожар стали"	Ослабление шихтованного пакета магнитопровода Нарушение изоляции между отдельными пластинами стали или изоляции стяжных болтов; слабая прессовка пластин; образование короткозамкнутого контура при повреждении изоляционных прокладок между ярмом и магнитопроводом; образование короткозамкнутого контура при выполнении заземления магнитопровода со стороны вводов обмоток ВН и НН
Бак и арматура	Течь масла из сварных швов, кранов и фланцевых соединений	Нарушение сварного шва от механических или температурных воздействий; плохо притерта пробка крана; повреждена прокладка под фланцем

Газовая защита может срабатывать ложно по следующим причинам:

- сотрясения трансформатора в результате воздействия больших токов перегрузки, проходящих по его обмоткам, а также сквозных токов короткого замыкания за трансформатором;
- ненормальная вибрация при пуске и остановке вентиляторов и циркуляционных насосов у трансформаторов с принудительными системами охлаждения от возникающих перетоков и толчков масла в трубопроводах;
- в результате несвоевременной доливки масла и снижения его уровня;
- неправильная установка трансформатора, при которой возможен значительный выброс воздуха через газовое реле, то же может быть и при доливке масла в трансформатор.

При очистке и регенерации масла и всех работах в масляной системе, проверке газовой защиты или ее неисправности отключающий элемент газовой защиты должен быть переведен на сигнал.

Ввод газовой защиты на отключение после вывода ее из работы производится через сутки, если не было скопления воздуха в газовом реле, в противном случае включение производят через сутки после прекращения выделения воздуха. Если уровень масла в масломерном стекле повысился очень высоко и быстро, нельзя до выяснения причины открывать пробки, прочищать дыхательную трубку без размыкания цепи отключения реле.

Если газовая защита сработала с действием на сигнал в результате накопившегося в реле воздуха, необходимо выпустить воздух из реле и перевести цепь отключения защиты на сигнал. При отключении трансформатора от газовой защиты и обнаружении при проверке в реле горючего газа — повторное включение трансформатора запрещается.

О характере повреждения внутри трансформатора можно предварительно судить по цвету выделяющегося в реле газа. Желтый цвет газов свидетельствует о повреждении дерева, беловатосерый — бумаги, а черный — масла.

Для проверки горючести газов зажигают спичку и подносят ее к чуть приоткрытому верхнему крану реле. Горючесть газов свидетельствует о внутреннем повреждении трансформатора.

Ремонт обмоток силовых трансформаторов

Ремонт обмоток силовых трансформаторов			
Операция	Ремонтные работы	Пояснение	
Устранение: поверхностных повреждений не- больших участ- ков витковой изо-	Поврежденную витковую изо- ляцию восстанавливают путем наложения на оголенный про- вод витка слоя маслостойкой лакоткани ЛХСМ в полупере-	Эти дефекты устраняют без демонтажа обмотки	
ляции ослабления прессовки обмоток незначительной деформации от-	крышу Обмотки, не имеющие прес- сующих колец, подпрессовыва- ют	По всей окружности обмот- ки между уравнительной и ярмовой изоляциями заби- вают дополнительные про- кладки из прессованного	
дельных секций повреждений изо- ляции отвода	Изоляцию отвода восстанавливают путем наложения на поврежденный участок двух слоев лакоткани шириной 25—30 мм	электрокартона	
Ремонт изоляции обмоток с ис- пользованием провода повреж- денной катушки	Поврежденную изоляцию удаляют обжигом в печи при температуре 450—500 °C. Витки изолируют кабельной бумагой или тафтяной лентой в два слоя с перекрытием	Изолированной катушке придают нужный размер путем подпрессовки. Изготовленную катушку высушивают, пропитывают лаком ГФ-95 и запекают при температуре 100 °C в течение 8—12 ч	
Изготовление новой обмотки в зависимости от ее типа	Для этой операции применяют обмоточные станки с ручным или моторным приводом. Катушку наматывают на шаблоне	На шаблон перед намоткой провода накладывают слой электротехнического картона толщиной 0,5 мм, предохраняющего витки первого слоя от сдвига при снятии катушки	
Изготовление цилиндрической обмотки НН из провода прямоугольного профиля	При намотке однослойной катушки витки закрепляют с помощью бандажа из киперной ленты. При намотке многослойных катушек бандажирование не делают	При переходе из одного слоя в другой в местах перехода прокладывают полоску прессшпана на 4—5 мм больше ширины витка для предохранения изоляции крайних витков	
Изготовление многослойной обмотки НН из круглого провода	Каждый слой обматывают ка- бельной бумагой, которой по- крывают все витки и пояски, уложенные в торцах шаблона	Поясок изготавливают в виде полоски из электротехнического картона толщиной, равной диаметру провода. Сам поясок схватывают бумагой шириной 25 мм и укладывают в торце шаблона	
Соединение об- моток	Провода сечением до 40 мм ² соединяют пайкой паяльни-ком, большего сечения — специальными клещами	При пайке проводов применяют флюс-канифоль (кислотой пользоваться запрещается) или порошкообразную буру	

Операция	Ремонтные работы	Пояснение
Пропитка и суш- ка обмоток	Припой — фосфористая бронза диаметром 3—4 мм или серебряные припои ПСр-45, ПСр-70 Обмотки опускают в глифталевый лак и выдерживают до полного выхода пузырьков воздуха, затем поднимают, дают стечь излишкам лака (15—20 мин) и помещают в печь для запекания	Сушка считается закончен- ной, когда лак образует твердую блестящую и эла- стичную пленку

Ремонт магнитопровода силового трансформатора

Операция	Ремонтные работы	Пояснение
Разборка маг- нитопровода	Отвертывают верхние гайки вертикальных шпилек и гайки горизонтальных прессующих шпилек. Снимают ярмовые балки. Расшихтовывают верхнее ярмо со стороны ВН и НН одновременно. Эскизируют взаимное положение пластин двух последних слоев активной стали магнитопровода. Связывают верхние концы пластин, продевая кусок проволоки в отверстие для стержня. Демонтируют обмотки	Извлекают шпильки из ярма. Маркируют балку надписью "сторона ВН" или "сторона НН". Расшихтовывают, вынимая по 2—3 пластины, не перемещивая, связывают в пакет. Укладка пластин после ремонта должна соответствовать заводской
Замена изоля- ции стяжных шпилек	Бумажно-бакелитовую трубку изготавливают из кабельной бумаги толщиной 0,12 мм и при намотке на шпильку пропитывают бакелитовым лаком, затем запекают	Толщина стенок изоляционных трубок, мм, для диаметров шпилек, мм: 12—25÷2—3 25—50÷3—4 более 50÷5—6
	Изолирующие шайбы и прокладки изготавливают из электрокартона ЭМ толщиной не менее 2 мм. Проверяют изоляцию стяжных шпилек, накладок и ярмовых балок мегаомметром 1000—2500 В	Диаметр изолирующий шайбы должен быть на 3— 5 мм больше диаметра нажимной. Сопротивление изоляции стяжных шпилек должно быть не ниже 10 МОм
Удаление старой изоляции листов стали	Удаляют старую изоляцию стальными щетками или кипячением листов в воде, если они покрыты бумажной изоляцией	Можно применять обжиг листов с равномерным на-гревом при температуре 250—300 °C в течение 3 мин

Операция	Ремонтные работы	Пояснение
Изолирова- ние листов	Допускают изолирование пластин через одну. Новый слой лака наносят пульверизатором. Сушат 6—8 ч при температуре 20—30 °C	Используют семь из 90 % лака 202 и 10 % чистого керосина или глифталевого лака 1154 и растворителей (бензина и бензола). Можно применять зеленую эмаль МТЗ
При ремонтах после "пожара стали" изготавливают новые листы стали	Листы раскраивают так, чтобы длинная сторона была обязательно вдоль проката. Отверстия для стяжных шпилек делают только штампом	Сверление не допускается

Ремонт расширителя

Операция	Ремонтные работы	Пояснение
Очистка от грязи и ржавчины наружной поверхности Очистка внутрен-	Очищают расширитель металлической щеткой и протирают насухо чистой ветошью Вырезают заднюю стенку рас-	Окончательную очистку производят тряпкой, смоченной в бензине Стенку вырезают, оставляя
ней поверхности	ширителя, очищают поверхности от грязи и ржавчины. Окрашивают маслостойкой эмалью или нитроэмалью	выступ-кольцо, к которому после очистки приваривают новое дно
	Вырезают из листовой стали новую стенку и приваривают к корпусу расширителя	Приваривают стенку, не до- пуская пережога металла, ровным, плотным швом без трещин
Ремонт скобы мас- лоукакзателя или патрубка	Очищают поверхность, подлежащую приварке, скобу, штуцер маслоуказателя; патрубок приваривают к корпусу расширителя	Сварку производят ацетилено-кислородным пламенем. Патрубок, соединяющий расширитель с кожухом трансформатора, выступает над низшей линией поверхности расширителя на 25—30 мм
Ремонт масломер- ного стекла	Вывертывают внутреннюю пробку маслоуказателя, вынимают масломерное стекло, чистят его или заменяют новым	Протирают тряпкой, смоченной сухим трансформаторным маслом
Восстановление контрольных отметок маслоуказателя	Наносят новые отметки на расширителе у маслоуказа- тельного стекла	Отметки уровня масла при температуре +35, +5, -35 °C наносят цинковыми белилами на высоте 0,55; 0,45 и 0,1 диаметра расширителя

2.9. Расчетные формулы для определения основных параметров асинхронных двигателей

Таблица 2.32. Расчетные формулы для определения основных параметров асинхронных двигателей

Наименование величин	Формула	Принятые обозначения
Потребляемая активная мощность из сети, кВт	$P_1 = \sqrt{3} \ U_1 I_1 \ 10^{-3} \cos \varphi$	U_1 , I_1 — линейные значения напряжения, B , и тока двигателя, A ;
Потребляемая реактивная мощность, квар	$Q_1 = \sqrt{3} \ U_1 I_1 \ 10^{-3} \sin \varphi$	P_2 — полезная мощность на валу, кВт;
Полезная мощность на валу	$P_2 = P_1 \cdot \eta$	М, η — вращающий момент, кГм, КПД двига-теля;
Потребляемый дви- гателем ток, А	$I_1 = \frac{P_2 \cdot 10^3}{\sqrt{3} U_1 \eta \cos \varphi}$	$n_{\text{ном}}$ — номинальная скорость вращения ротора, об/мин;
Вращающий момент двигателя, кГм	$M = 975 \frac{P_2}{n_{\text{HOM}}}$	n_1 — скорость вращения магнитного поля статора, об/мин;
Синхронная скорость вращения поля, об/мин	$n_1 = \frac{60f_1}{p}$	f_1 — частота питающего то- ка, Гц; p — число пар полюсов ма- шины;
Скольжение двигателя	$s = \frac{n_1 - n}{n_1}$	n — скорость вращения ротора при нагрузке, об∕мин;
Скорость вращения ротора, об/мин	$n = n_1(1-s)$	$k_{06.1}, k_{06.2}$ — обмоточные коэффициенты статора и ротора, равные произведению коэффициентов укорочения k_y шага и распределения обмотки k_w ;
ЭДС обмоток статора и ротора, В	$E_1 = 4,44 \ k_{00.1} \ w_1 f_1 \Phi$ $E_2 = 4,44 \ k_{00.2} \ w_2 f_2 \Phi$	$k_{06} = k_{y} \cdot k_{w}$

Наименование величин	Формула	Принятые обозначения
Коэффициенты трансформации по напряжению и по току	$k_{e} = \frac{w_{1}k_{06. 1}}{w_{2}k_{06. 2}}$ $k_{i} = \frac{m_{1}w_{1}k_{06. 1}}{m_{2}w_{2}k_{06. 2}}$	w_1 , w_2 — числа витков обмоток статора и ротора; m_1 , m_2 — числа фаз в обмотках статора и ротора. У двигателей с фазным ротором $m_2 = 3$, у двигателей с короткозамкнутым ротором $m_2 = z_2$, т. е. числу пазов в роторе;
Параметры схемы за-мещения, Ом	$z_{K} = \frac{U_{1\Phi}}{I_{K}} = \frac{U_{1\Phi}}{I_{\Pi}}$ $r_{K} = \frac{\Delta P_{K}}{3I_{HOM}^{2}}$ $x_{K} = \sqrt{z_{K}^{2} - r_{K}^{2}}$ $r_{K} = r_{1} + r_{2}'$ $x_{K} = x_{1} + x_{2}'$ $r_{2}' = r_{2}k_{e}k_{i}$ $x_{2}' = x_{2}k_{e}k_{i}$	$z_{\rm K}, r_{\rm K}, x_{\rm K}$ — полное, активное и индуктивное сопротивления K3 двигателя, Ом; $I_{\rm II}$ — пусковой ток двигателя, A; $\Delta P_{\rm K}$ — суммарные потери в меди статора и ротора двигателя, BT; $r_{\rm I}, x_{\rm I}$ — активное и индуктивное сопротивления обмотки статора, Ом; $r_{\rm I}', x_{\rm I}'$ — активные и индуктивные сопротивления ротора, приведенные к обмотке статора, Ом;
Ток холостого хода, А	$I_{\rm X} \approx I_{\rm HOM} \Big(\sin \varphi - \frac{1}{2k_{\rm M}} \cos \varphi \Big)$	$I_{\text{ном}}$, $\cos \varphi$ — номинальный ток и коэффициент мощности, определяемые по паспорту;
Критическое сколь- жение	$s_{K} = s_{HOM}(k_{M} + \sqrt{k_{M}^{2} + 1})$ $k_{M} = \frac{M_{MAKC}}{M_{HOM}}$	$\sin \varphi$ — коэффициент реактивной мощности; $k_{\rm M}$ — коэффициент перегрузочной способности;
Уравнение вращаю- щего момента	$M = \frac{2M_{\text{MaKC}}}{\frac{s}{s_{\text{Kp}}} + \frac{s_{\text{Kp}}}{s}}$	s _{ном} — скольжение при но- минальной нагрузке;

Формула	Принятые обозначения
$s_2 = s_{\text{HOM}} \frac{r_1^1 + r_{\text{DOO}}^1}{r_2^1}$	
$\eta_2 = \eta_1 - s_2 + s_{\text{HOM}}$	
$M_{\text{Makc}} = \frac{1,46}{n_1} \cdot \frac{U_{1\Phi}}{r_1 \pm \sqrt{r_1^2 + x_K^2}}$	$U_{1 \Phi}$ — фазное напряжение, B;
$M = M_{\text{Makc}} \frac{2}{\frac{s_{\text{kp. доб}}}{s} + \frac{s}{s_{\text{kp. доб}}}}$	$s_{\text{кр.доб}}$ — критическое скольжение двигателя при включенном добавочном сопротивлении в цепи ротора: $s_{\text{кр.доб}} = s_{\text{кр}} \; \frac{r_2 + r_{\text{доб}}}{r_2}$
	$s_2 = s_{\text{HOM}} \frac{r_1^1 + r_{\text{MO6}}^1}{r_2^1}$ $\eta_2 = \eta_1 - s_2 + s_{\text{HOM}}$ $M_{\text{MAKC}} = \frac{1,46}{n_1} \cdot \frac{U_{1\Phi}}{r_1 \pm \sqrt{r_1^2 + x_{\text{K}}^2}}$

2.10. Формулы для определения основных параметров машин постоянного тока

Таблица 2.33. Формулы для определения основных параметров машин постоянного тока

Величины	Формулы	Обозначения	
Мощность, кВт	$P = UI10^{-3}$	I — ток машины, A; U — внешнее напряжение, B;	
Токи генератора и двигателя, А	$I_{\Gamma} = I_{\mathbf{a}} - i_{\mathbf{B}}$ $I_{\mathbf{A}\mathbf{B}} = I_{\mathbf{a}} + i_{\mathbf{B}}$	$I_{\rm a}$ — ток якоря; $i_{\rm B}$ — ток параллельной обмотки возбуждения, A ;	
Внешнее напряже- ние, В	$U_{\Gamma} = E - I_{a} \Sigma R_{a}$ $U_{\text{MB}} = E + I_{a} \Sigma R_{a}$	ΣR_a — сумма сопротивлений якорной цепи, Ом; E — ЭДС машины, B ;	

Величины	Формулы	Обозначения
ЭДС, В	$E = \frac{N}{a} \cdot \frac{p}{60} n\Phi$ $E = C_e n\Phi$ $C_e = \frac{Np}{a60}$	 N — число проводников обмотки якоря; а — число пар параллельных ветвей в обмотке якоря; р — число пар полюсов; п — скорость вращения, об/мин;
Сопротивление якорной цепи, Ом	$\Sigma R_{\rm a} = R_{\rm s} + R_{\rm c} + R_{\rm mo6}$	Φ — магнитный поток пары полюсов, вебер; $R_{\rm s}$, $R_{\rm c}$, $R_{\rm доб}$ — сопротивления обмотки якоря, последовательной обмотки возбуждения и добавочных полюсов, Θ
Ориентировочное значение сопротивления цепи якоря, Ом	$\Sigma R_{\rm a} = \beta (1 - \eta_{\rm HOM}) \frac{U_{\rm HOM}}{I_{\rm HOM}}$	Значение коэффициента β двигателей различного типа возбуждения: для независимого и параллельного возбуждения $\beta = 0.5$; для смешанного $\beta = 0.6$; для последовательного $\beta = 0.75$;
КПД двигателя и генератора	$\eta_{AB} = \frac{P_2}{UI}$ $\eta_{AB} = 1 - \frac{\sum \Delta P}{UI}$ $\eta_{\Gamma} = 1 - \frac{\sum \Delta P}{UI + \sum \Delta P}$	$\Sigma \Delta P$ — суммарные потери в машине, кВт; $\Delta P_{\rm x}$ — потери холостого хода машины или постоянные потери, кВт; $\Delta P_{\rm B}$ — потери на возбуждение, кВт; $\Delta P_{\rm mex}$ — механические поте-
Суммарные потери, кВт	$\Sigma \Delta P = \Delta P_{X} + k_{3} \Delta P_{III} + k_{3}^{2} \Delta P_{K}$ $\Delta P_{X} = \Delta P_{B} + \Delta P_{MEX} + \Delta P_{CT} + AP_{ET} + AP_{IIO}$ $k_{3} = \frac{P_{2}}{P_{2HOM}}$ $\Delta P_{III} = I_{HOM} \Delta U_{III}$	ри на трение в подшипниках и о коллектор, кВт; $\Delta P_{\rm CT}$ — магнитные потери в стали якоря, кВт; $\Delta P_{\rm Beht}$ — вентиляционные потери, кВт; $\Delta P_{\rm Доб}$ — добавочные потери. В некомпенсированных машинах $\Delta P_{\rm Доб}$ = 1 % $P_{\rm Hom}$, в компенсированных 0,5 %, кВт;

		Прооблякение табл. 2.33	
Величины	Формулы	Обозначения	
Переменные потери	$\Delta P_{\rm K} = I_{\rm aH}^2 \Sigma (R_{\rm a} + R_{\rm c})$	k_3 — коэффициент загрузки; $\Delta U_{\rm III} = 2$ В для графитных щеток; $\Delta U_{\rm III} = 0,6$ В для металлографитных;	
Номинальный вращающий мо- мент, кГм	$M_{\text{HOM}} = 975 \frac{P_{2\text{HOM}}}{n_{\text{HOM}}}$ $M_{\text{HOM}} = C_{\text{M}} \Phi I_{\text{a}}$	$C_{\rm M}$ — конструктивная постоянная момента;	
Расчетные коэф- фициенты для двигателя парал- лельного возбуж- дения	$C_{\rm M} = \frac{C_{\rm e}}{1,05}$ $C_{\rm e} = 1,05C_{\rm M}$	Ф — магнитный поток, ве- бер;	
Скоростная характеристика двигателя	$n = \frac{U}{C_{\rm e}\Phi} - \frac{\sum R_{\rm a}}{C_{\rm e}\Phi} I_{\rm a}$		
Искусственные скоростные характеристики	a) $n = \frac{U}{C_e \Phi} - \frac{\sum R_a + R_{\Pi 06}}{C_e \Phi} I_a$ 6) $n = \frac{U}{C_e \Phi} - \frac{\sum R_a + \alpha R_{\Pi 06}}{C_e \Phi} I_a$ $\alpha = \frac{R_{III}}{R_{III} + R_{III}}$	а) искусственная скоростная характеристика при введении добавочного сопротивления $R_{доб}$ последовательно в цепь якоря; б) искусственная скоростная характеристика двигателя при шунтировании якоря двигателя сопротивлением R_{u} ; α — коэффициент шунтирования	

2.11. Экономическая плотность тока

Таблица 2.34. Экономическая плотность тока для проводов, шин и кабелей

Проводники	Экономическая плотность тока, А/мм ² , при числе часов использования максимума нагрузки в год		
	более 1000 до 3000	более 3000 до 5000	более 5000
Неизолированные провода и шины:			
медные	2,5	2,1	1,8
алюминиевые	1,3	1,1	1,0
Кабели с бумажной и провода с резиновой и поливинилхлоридной изоляцией с жилами:			
медными	3,0	2,5	2,0
алюминиевыми	1,6	1,4	1,2
Кабели с резиновой и пластмассовой изоляцией с жилами:			
медными	3,5	3,1	2,7
алюминиевыми	1,9	1,7	1,6

Примечание. Экономически целесообразное сечение s, мм², определяется из соотношения $s = I/_{j \ni K}$, где I — расчетный ток в часы максимума нагрузки энергосистемы, A; $j_{\ni K}$ — нормированное значение экономической плотности тока, $A/\text{мм}^2$, для заданных условий работы. I принимают для нормального режима работы, т. е. увеличение тока в послеаварийных и ремонтных режимах сети не учитывают.

Таблица 2.35. Экономическая плотность тока для кабелей с алюминиевыми жилами и бумажной изоляцией, А/мм²

Район страны		ительность испо. имальной нагруз	
	1000—3000	3000—5000	Более 5000
Европейская часть	1,6	1,4	1,2
Дальний Восток, Сибирь	1,8	1,6	1,5

2.12. Категории электроприемников по надежности электроснабжения (ПУЭ)

В отношении обеспечения надежности электроснабжения электроприемники разделяют на следующие три категории:

Электроприемники I категории — электроприемники, перерыв электроснабжения которых может повлечь за собой: опасность для жизни людей, значительный ущерб народному хозяйству; повреждение дорогостоящего основного оборудования, массовый брак продукции, расстройство сложного технологического процесса, нарушение функционирования особо важных элементов коммунального хозяйства.

Из состава электроприемников I категории выделяют особую группу электроприемников, бесперебойная работы которых необходима для безаварийного останова производства с целью предотвращения угрозы жизни людей, взрывов, пожаров и повреждения дорогостоящего основного оборудования.

Электроприемники II категории — электроприемники, перерыв электроснабжения которых приводит к массовому недоотпуску продукции, массовым простоям рабочих, механизмов и промышленного транспорта, нарушению нормальной деятельности значительного количества городских и сельских жителей.

Электроприемники III категории — все остальные электроприемники, не подходящие под определения I и II категорий.

Электроприемники I категории должны обеспечиваться электроэнергией от двух независимых взаимно резервирующих источников питания, и перерыв их электроснабжения при нарушении электроснабжения от одного из источников питания может быть допущен лишь на время автоматического восстановления питания.

Для электроснабжения особой группы электроприемников I категории должно предусматриваться дополнительное питание от третьего независимого взаимно резервирующего источника питания.

В качестве третьего независимого источника питания для особой группы электроприемников и в качестве второго независимого источника питания для остальных электроприемников I категории могут быть использованы местные электростанции, электростанции энергосистем (в частности, шины генераторного

напряжения), специальные агрегаты бесперебойного питания, аккумуляторные батареи и т. п.

Если резервированием электроснабжения нельзя обеспечить необходимой непрерывности технологического процесса или если резервирование электроснабжения экономически нецелесообразно, должно быть осуществлено технологическое резервирование, например, путем установки взаимно резервирующих технологических агрегатов, специальных устройств безаварийного останова технологического процесса, действующих при нарушении электроснабжения.

Электроснабжение электроприемников I категории с особо сложным непрерывным технологическим процессом, требующим длительного времени на восстановление рабочего режима, при наличии технико-экономических обоснований рекомендуется осуществлять от двух независимых взаимно резервирующих источников питания, к которым предъявляются дополнительные требования, определяемые особенностями технологического процесса.

Электроприемники II категории рекомендуется обеспечивать электроэнергией от двух независимых взаимно резервирующих источников питания.

Для электроприемников II категории при нарушении электроснабжения от одного из источников питания допустимы перерывы электроснабжения на время, необходимое для включения резервного питания действиями дежурного персонала или выездной оперативной бригады.

Допускается питание электроприемников II категории по одной ВЛ, в том числе с кабельной вставкой, если обеспечена возможность проведения аварийного ремонта этой линии за время не более 1 суток. Кабельные вставки этой линии должны выполняться двумя кабелями, каждый из которых выбирается по наибольшему длительному току ВЛ. Допускается питание электроприемников II категории по одной кабельной линии, состоящей не менее чем из двух кабелей, присоединенных к одному общему аппарату.

При наличии централизованного резерва трансформаторов и возможности замены повредившегося трансформатора за время не более 1 суток допускается питание электроприемников II категории от одного трансформатора.

Для электроприемников III категории электроснабжение может выполняться от одного источника питания при условии, что перерывы электроснабжения, необходимые для ремонта или замены поврежденного элемента системы электроснабжения, не превышают 1 суток.

2.13. Условия выбора и проверки электрических аппаратов и проводников

Таблица 2.36. Условия выбора и проверки электрических аппаратов и проводников

Электрический аппарат или проводник	Условия выбора и проверки
Выключатель	$U_{\text{ном}} \geqslant U_{\text{сети ном}}$ $I_{\text{прод. расч}} = I_{\text{раб. наиб.}}$ $I_{\text{нг. доп}} \geqslant I_{\text{нг. расч}}$ (при допустимости перегрузки выключателя) $I_{\text{вкл. норм}} \geqslant I_{\text{п0}}$ $i_{\text{вкл. норм}} \geqslant i_{\text{уд}}$ $I_{\text{пр. скв}} \geqslant I_{\text{п0}}$ $i_{\text{пр. скв}} \geqslant I_{\text{п0}}$ $i_{\text{пр. скв}} = i_{\text{дин}} \geqslant i_{\text{уд}}$ $I_{\text{тер. норм}}$ $t_{\text{тер. норм}} \geqslant B_{\text{к}}$ при $t_{\text{к}} = t_{\text{откл}} \geqslant t_{\text{тер. норм}}$ $B_{\text{тер. норм}}$ $t_{\text{к}} \geqslant B_{\text{k}}$ при $t_{\text{k}} < t_{\text{тер. норм}}$ $I_{\text{откл. ном}} \geqslant I_{\text{пт}}$ $i_{\text{а.норм}} = \sqrt{2} \beta_{\text{норм}} I_{\text{откл. ном}} \geqslant i_{\text{ат}}$ Для установки, у которой $\sqrt{2} \beta_{\text{норм}} I_{\text{откл. ном}} < i_{\text{ат}}$ допускается выполнение условия: $\sqrt{2} (1 + \beta_{\text{норм}}) I_{\text{откл. ном}} > i_{\text{кт}} = \sqrt{2} I_{\text{пт}} + i_{\text{ат}}$ Далее проверяется $u_{\text{в. норм}} \geqslant u_{\text{в}}$
Разъединитель	$U_{\text{ном}} \geqslant U_{\text{сети ном}}$ $I_{\text{ном}} \geqslant I_{\text{прод. расч}} = I_{\text{раб}}$ $i_{\text{пр.скв}} = i_{\text{дин}} \geqslant i_{\text{уд}}$ $I_{\text{пр. тер}}^2 t_{\text{пр. тер}} = I_{\text{тер. норм}}^2 t_{\text{тер. норм}} \geqslant B_{\text{K}} \text{ при } t_{\text{K}} \geqslant t_{\text{тер. норм}}$ $B_{\text{тер}} = I_{\text{тер. норм}}^2 t_{\text{K}} \geqslant B_{\text{K}} \text{ при } t_{\text{K}} \leqslant t_{\text{тер. норм}}$ $I_{\text{откл. доп}} \geqslant I_{\text{рабт}} \text{ (допускается в строго оговоренных частных случаях)}$
Отделитель	$U_{ m HOM} \geqslant U_{ m CeTu\ HOM}$ $I_{ m HOM} \geqslant I_{ m прод.\ pacч}$

Электрический	Условия выбора и проверки
аппарат или проводник	эсловия выоора и проверки
Отделитель	$i_{\text{пр.скв}} = i_{\text{дин}} \geqslant i_{\text{уд}}$
	$I_{\text{тер. норм}}^2 t_{\text{тер. норм}} \ge B_{\text{K}}$ при $t_{\text{K}} \ge t_{\text{тер. норм}}$
	$B_{\text{тер}} = I_{\text{тер. норм}}^2 t_{\text{K}} > B_{\text{K}} \text{ при } t_{\text{K}} < t_{\text{тер. норм}}$
	$I_{ m orkn.gon} > I_{ m pa6\tau}$ (допускается в строго оговоренных частных случаях)
Короткозамы- катель	$U_{\text{ном}} \geqslant U_{\text{сети ном}}$ $i_{\text{пр. скв}} = i_{\text{дин}} \geqslant i_{\text{уд}}$
1	$I_{\text{тер. норм}}^2 t_{\text{тер. норм}} \geqslant B_{\text{K}}$ при $t_{\text{K}} \geqslant t_{\text{тер. норм}}$
	$B_{\text{тер}} = I_{\text{тер. норм}}^2 t_{\text{K}} > B_{\text{K}} \text{ при } t_{\text{K}} < t_{\text{тер. норм}}$
Предохрани- тель	$U_{\text{ном}} = U_{\text{сети ном}}$ $I_{\text{ном}} \geqslant I_{\text{прод. расч}}$ $I_{\text{откл. ном}} \geqslant I_{\text{пр. ож}}$ Соответствие времятоковой характеристики предохранителя расчетным условиям защищаемой цепи
Выключатель нагрузки	$U_{\text{HOM}} \geqslant U_{\text{Сети HOM}}$ $I_{\text{HOM}} \geqslant I_{\text{Прод. расч}}$ $I_{\text{ВКЛ.ДОП}} \geqslant I_{\text{П0}}$ $i_{\text{ВКЛ.ДОП}} \geqslant i_{\text{УД}}$ $I_{\text{Пр.СКВ}} \geqslant I_{\text{П0}}$ $i_{\text{Пр.СКВ}} = i_{\text{ДИН}} \geqslant i_{\text{УД}}$ $I_{\text{Тер. НОРМ}} t_{\text{Тер. НОРМ}} \geqslant B_{\text{K}} \text{ при } t_{\text{K}} \geqslant t_{\text{Тер. НОРМ}}$ $B_{\text{Tep}} = I_{\text{Тер. НОРМ}}^2 t_{\text{K}} \geqslant B_{\text{K}} \text{ при } t_{\text{K}} < t_{\text{Тер. НОРМ}}$ $I_{\text{ОТКЛ. НОМ}} = I_{\text{HOM}} \geqslant I_{\text{рабт}}$ В отдельных случаях $I_{\text{ОТКЛ. НОМ}} \geqslant I_{\text{НОМ}}$ (соотношение указывается изготовителем в эксплуатационных документах). Соответствие времятоковой характеристики предохранителя расчетным условиям защищаемой цепи (при установке выключателя нагрузки последовательно с предохранителем)
Разрядник	$U_{ m HOM} = U_{ m CETH\ HOM}$ $u_{ m проб} \le u_{ m ДОП.\ расч}$ $u_{ m OCT.\ Hau6} \le u_{ m ДОП.\ расч}$ $i_{ m COПр.\ ДОП} = i_{ m OTKJ} \ge i_{ m COПр.\ расч}$

Электрический	
аппарат или проводник	Условия выбора и проверки
Трансформатор	$U_{\text{ном}} \ge U_{\text{сети ном}}$
тока	$I_{HOM} \geqslant I_{прод.pacy}$
	$i_{\text{дин}} = k_{\text{дин}} \sqrt{2} I_{1\text{HOM}} \geqslant i_{\text{уд}}$
	$I_{\text{тер. норм}}^2 t_{\text{тер.норм}} = (k_{\text{тер}} I_{1\text{ном}})^2 t_{\text{тер.норм}} \ge B_{\text{K}}$
	$Z_{2 \text{ ном}} > Z_{2 \text{ tpacy}} = r_{2 \text{pacy}}$ (в необходимом классе точности)
Трансформа-	$U_{HOM} \geqslant U_{CETH\ HOM}$
тор напряже-	$S_{\text{ном}} \geqslant S_{2\text{pacy}}$ (в необходимом классе точности)
ния	$S_{ m npeg} = S_{ m max}^{'} \geqslant S_{ m 2 Hau6}$ (в режиме наибольшей отдаваемой мощности)
Опороный	$U_{\text{HOM}} \geqslant U_{\text{Сети HOM}}$
изолятор	$F_{\text{доп}} = 0.6F_{\text{раз}} \geqslant F_{\text{расч}}$ (для одиночных изоляторов)
	$F_{\text{доп}} = F_{\text{разр}} \geqslant F_{\text{расч}}$ (для спаренных изоляторов)
Проходной изолятор	$U_{HOM} \geqslant U_{Сети\ HOM}$
лоси	$I_{HOM} \geqslant I_{прод.pac}$ $F_{доп} = 0.6 F_{pa3p} \geqslant F_{pac}$
Реактор	$U_{\text{HOM}} \geqslant U_{\text{Сети НОМ}}$
	$I_{HoM} \geqslant I_{пpod.pac}$ $i_{дuH} \geqslant i_{yd}$
	$I_{\text{тер. норм}}^2 t_{\text{тер.норм}} \geqslant B_{\text{K}}$
	• •
	$x_{\rm p} \geqslant x_{\rm p.pacq}$ (определяется по условиям необходимого ограничения токов K3 и предельно допустимой потери напряжения
	на реакторе в нормальном режиме работы)
Автомат	$U_{\text{ном}} \ge U_{\text{сети ном}}$
	$I_{\text{ном}} \geqslant I_{\text{прод. расч}}$
	$i_{ m BKJ. Hau6} \geqslant i_{ m yg}$ $i_{ m ZuH} \geqslant i_{ m yg}$
	·
	$I_{\text{тер. норм}}^2 t_{\text{тер. норм}} \geqslant B_{\text{K}}$ $I_{\text{откл. ном}} \geqslant I_{\text{птож}}$
Контактор	$U_{\text{HOM}} \geqslant U_{\text{CETU HOM}}$
Komakiop	$I_{\text{ном}} \geqslant I_{\text{прод.расч}}$
	$P_{\text{подкл.доп}} \geqslant P_{\text{подкл.расч}}$
Магнитный	$U_{\text{ном}} \geqslant U_{\text{сети ном}}$
пускатель	$I_{\text{ном}} \geqslant I_{\text{прод. расч}}$
	$P_{ m подкл. доп} \geqslant P_{ m подкл. расч}$

Электрический аппарат или проводник	Условия выбора и проверки
Рубильник	$U_{\rm Hom} \geqslant U_{\rm Cetu\ Hom}$ $I_{\rm Hom} \geqslant I_{\rm прод.pacч}$ $i_{\rm дин} \geqslant i_{\rm уд}$ $I_{\rm Tep.\ Hopm}^2 t_{\rm Tep.\ Hopm} \geqslant B_{\rm K}$ $I_{\rm OTKJ.\ Jon} \geqslant I_{\rm pa6\tau}$ (в случае, если рубильник имеет дугогасительные камеры или разрывные контакты)
Шина, провод неизолирован- ный	$s = s_{ m 3K} = I_{ m Hopm.pacq}/J_{ m 3K}$ (за исключением сборных шин электроустановок, сетей напряжением до 1 кВт с $T_{ m Hau6} < 5000$ ч, сетей временных сооружений и ответвлений к электроприемникам напряжением до 1 кВ, к резисторам, реакторам и т. п.) Сечение проводников воздушных линий 330—1150 кВ выбирается по экономическим интервалам $I_{ m ДЛ.ДОП} = I_{ m прод.доП} \geqslant I_{ m прод.расч}$ $\sigma_{ m доп} \geqslant \sigma_{ m pacq}$ $\sigma_{ m доп} \geqslant \sigma_{ m pacq}$ $\sigma_{ m Re.ДОП} \geqslant \theta_{ m KH}$ или $s \geqslant s_{ m T} = \sqrt{B_{ m K}}/C_{ m T}$
Кабель, про- вод изолиро- ванный	$U_{ m HOM} \geqslant U_{ m Ceth} _{ m HOM} _{ m S} = s_{ m 3K} = I_{ m Hopm.pacy}/J_{ m 3K} _{ m J_{ m J., Jon}} = I_{ m Ipod., Jon} \geqslant I_{ m Ipod., pacy} _{ m I_{ m Hr., Jon}} \geqslant I_{ m Hr., rpacy} _{ m Hr., rpacy} = \sqrt{B_{ m K}}/C_{ m T}$
Закрытый шинный токопровод	$U_{ m HOM} \geqslant U_{ m Cettu}$ ном $I_{ m HoM} \geqslant I_{ m пpod.pacч}$ $i_{ m дuh} \geqslant i_{ m yd}$ $I_{ m Tep. Hopm}$ $t_{ m Tep. Hopm} \geqslant B_{ m K}$

Примечания: 1. В правых частях неравенств величины $I_{\Pi 0}$, $i_{y_{\rm I}}$, $B_{\rm K}$, $I_{\Pi \tau}$, $i_{\rm a} \tau$, $u_{\rm B}$, $I_{\Pi 00 \rm m}$, $I_{\Pi \tau 0 \rm m}$, $\theta_{\rm K II}$ должны быть представлены расчетными значениями, т. е. наибольшими в условиях конкретной установки или цепи.

2. В таблице приняты следующие обозначения: $I_{\Pi 0 \infty}$ — действующее значение периодической составляющей ожидаемого тока K3 в начальный момент; $I_{\Pi \tau}$ — действующее значение периодической составляющей ожидаемого тока K3 в момент начала расхождения дугогасительных контактов аппарата; $I_{\text{раб}\tau}$ — рабочий ток цепи в момент начала расхождения дугогасительных контактов аппарата; $u_{\text{проб}}$ — импульсное пробивное напряжение разрядника; $u_{\text{ост.наи6}}$ — наибольшее остающееся напряжение на разряднике при прохождении через него тока; $u_{\text{доп.расч}}$ — допустимое расчетное напряжение на изоляции элементов электроустановки, защищаемых данным разрядником; $i_{\text{сопр.расч}}$ — расчетное значение сопровождающего тока разрядника; $i_{\text{сопр.доп}}$ — предельно допустимое значение сопровождающего тока, который разрядник может оборвать; $P_{\text{подкл.доп}}$ — допустимая мощность электродвигателей, подключаемых к сети данным аппаратом; $P_{\text{подкл.расч}}$ — расчетная мощность электродвигателей, подключаемых к сети данным аппаратом; $P_{\text{подкл.расч}}$ — расчетная мощность электродвигателей, подключаемых к сети данным аппаратом; $P_{\text{подкл.расч}}$ — время использования наибольшей нагрузки.

2.14. Режимы работы нейтрали

В электрических сетях России приняты следующие режимы работы нейтрали:

- изолированная нейтраль (небольшие емкостные токи замыкания на землю; напряжения 6÷35 кВ и 0,4 кВ);
- компенсированная нейтраль (определенные превышения значений емкостных токов; напряжения 6÷35 кВ);
- эффективно (глухо) заземленная нейтраль (большие токи замыкания на землю; напряжения ≥ 110 кВ; 0,4 кВ);
- высокоомное и низкоомное заземление нейтрали (напряжения 6, 10 кВ).

Таблица 2.37. Характеристика режима изолированной нейтрали

Достоинства Недостатки 1. Возможность работы сети с 1. Высокая вероятность возникновения наиболее ОЗЗ в течение ограниченного опасных дуговых перемежающихся ОЗЗ. времени до принятия мер по 2. Высокая вероятность вторичных пробоев изобезаварийному отключению ляции и перехода ОЗЗ в двойные поврежденного элемента. и многоместные замыкания за счет перенапряжений до 3,5 Uф тах при дуговых замыканиях. 2. Не требуются дополнительная аппаратура и затраты 3. Значительное (в несколько раз) увеличение на заземление нейтрали. действующего значения тока в месте повреждения при дуговых перемежающихся ОЗЗ за счет свободных составляющих переходного процесса. 3. Возможность самогашения дуги и самоликвидации части 4. Возможность существенных повреждений O33. электрических машин током в месте повреждения, прежде всего, при дуговых перемежающих-4. Безопасность длительного ся ОЗЗ. воздействия перенапряжений, возникающих в переход-5. Возможность возникновения феррорезонансных режимах ОЗЗ, для эленых процессов в сети и повреждений ТН. ментов с нормальной изоляцией. 6. Высокая степень опасности для человека и животных, находящихся вблизи места ОЗЗ. 5. Простое (в большинстве случаев) решение проблемы 7. Ограничения по величине $I_{\text{C}\Sigma}$ на развитие сети. защиты и селективной сигнализации устойчивых ОЗЗ. 8. Высокая степень помех по ЛЭП при дуговых O33.

Таблица 2.38. **Характеристика режима резонансного заземления нейтрали (компенсированная нейтраль)**

Достоинства

Недостатки

- 1. Возможность работы сети с ОЗЗ до принятия мер по безаварийному отключению поврежденного элемента.
- 2. Уменьшение тока в месте повреждения (при резонансной настройке ДГР остаточный ток содержит только некомпенсируемые активную составляющую и высшие гармоники).
- 3. Значительное снижение скорости восстановления напряжения на поврежденной фазе после обрыва дуги тока ОЗЗ.
- 4. Высокая вероятность (с учетом пп. 2 и 3) самогашения дуги и самоликвидации большей части ОЗЗ (при ограниченных значениях остаточного тока в месте повреждения).
- 5. Практически исключается возможность возникновения дуговых перемежающихся O33.
- 6. Уменьшение кратности перенапряжений на неповрежденных фазах по сравнению с изолированной нейтралью (до значений 2,5U_{ф.ном} при первом пробое изоляции или дуговых прерывистых O33).
- 7. Безопасность длительного воздействия перенапряжений в установившемся и переходном режимах ОЗЗ для элементов с нормальной изоляцией.
- 8. Исключается возможность возникновения феррорезонансных процессов в сети.
- 9. Уменьшение влияния дуговых ОЗЗ на линии связи.

- 1. Дополнительные затраты на заземление нейтрали через ДГР и устройства для автоматического управления настройкой компенсации.
- 2. Трудности с решением проблемы защиты и селективной сигнализации ОЗЗ.
- 3. Возможность возникновения прерывистых дуговых ОЗЗ, сопровождающихся перенапряжениями на неповрежденных фазах до 2,5 $U_{\rm \Phi\,max}$.
- 4. Увеличение вероятности возникновения дуговых прерывистых ОЗЗ и максимальных перенапряжений на неповрежденных фазах до $(2,6-3)U_{\rm фmax}$ при расстройках компенсации.
- 5. Возможность (с учетом пп. 3 и 4) вторичных пробоев в точках сети с ослабленной изоляцией.
- 6. Невозможность скомпенсировать (без использования специальных устройств) в месте повреждения активную составляющую и высшие гармоники.
- 7. Увеличение (с учетом п. 6) остаточного тока в месте повреждения с ростом суммарного емкостного тока сети $I_{\rm C\Sigma}$.
- 8. Ограничения (с учетом п. 7) на развитие сети.

Таблица 2.39. **Характеристики режима высокоомного заземления нейтрали** через резистор

Достоинства

- 1. Возможность работы сети с ОЗЗ до принятия мер по безаварийному отключению поврежденного элемента (при ограниченных значениях тока замыкания в месте повреждения).
- 2. Возможность самогашения дуги и самоликвидации части ОЗЗ (при ограниченных значениях тока ОЗЗ в месте повреждения).
- 3. Практически исключается возможность возникновения дуговых перемежающихся ОЗЗ.
- 4. Уменьшение кратности перенапряжений на неповрежденных фазах по сравнению с изолированной нейтралью (до значений 2,5 $U_{\Phi.\text{ном}}$ при первом пробое изоляции или дуговых прерывистых O33).
- 5. Безопасность длительного воздействия перенапряжений в переходных режимах ОЗЗ для элементов с нормальной изоляцией.
- 6. Практически исключается возможность возникновения феррорезонансных процессов в сети.
- 7. Простое решение проблемы защиты и сигнализации устойчивых ОЗЗ.

Недостатки

- 1. Дополнительные затраты на заземление нейтрали сети через резистор.
- 2. Увеличение тока в месте повреждения.
- 3. Возможность возникновения прерывистых дуговых ОЗЗ, сопровождающихся перенапряжениями на неповрежденных фазах до 2,5 $U_{\text{ф. ном}}$.
- 4. Возможность (с учетом п. 3) вторичных пробоев в точках сети с ослабленной изоляцией.
- 5. Ограничения на развитие сети по величине $I_{c\Sigma}$.
- 6. Утяжеление условий гашения дуги в месте повреждения по сравнению с сетями, работающими с изолированной нейтралью или с компенсацией емкостного тока ОЗЗ.
- 7. Большая мощность заземляющего резистора (десятки киловатт) и проблемы с обеспечением его термической стойкости при устойчивых ОЗЗ.

Таблица 2.40. Характеристики режима низкоомного заземления нейтрали через резистор

Достоинства

- 1. Практически исключается возможность дальнейшего развития повреждения, например, перехода ОЗЗ в двойное замыкание на землю или междуфазное КЗ (при быстром отключении поврежденного элемента).
- 2. Простое решение проблемы защиты от ОЗЗ.
- 3. Полностью исключается возможность возникновения дуговых прерывистых ОЗЗ (при достаточном для их подавления значении накладываемого активного тока).

Недостатки

- 1. Дополнительные затраты на заземление нейтрали сети через резистор.
- 2. Невозможность работы сети с ОЗЗ.
- 3. Увеличение числа отключений оборудования и линий из-за переходов кратковременных самоустраняющихся (при других режимах заземления нейтрали) пробоев изоляции в полные (завершенные) пробои.
- 4. Возможность увеличения в некоторых случаях объема повреждения оборудования (из-за увеличения тока ОЗЗ).

Достоинства	Недостатки
 4. Уменьшается длительность воздействия на изоляцию элементов сети перенапряжений на неповрежденных фазах в переходных режимах ОЗЗ. 5. Исключается возможность возникновения феррорезонансных процессов в сети. 6. Уменьшается вероятность поражения людей или животных током ОЗЗ в месте повреждения. 	 5. Возможность возникновения дуговых прерывистых ОЗЗ при недостаточно больших значениях накладываемого активного тока. 6. Возможность вторичных пробоев в точках с ослабленной изоляцией за счет перенапряжений на неповрежденных фазах (при первом пробое изоляции до 2,5 Uф.ном), до отключения защитой поврежденного элемента. 7. Увеличение числа отключений выключателей элементов сети.

При глухом заземлении нейтрали замыкание одной фазы на землю является однофазным КЗ, характеризующимся большим током. Напряжение фаз по отношению к земле при этом не выше фазного номинального; исключаются перемежающиеся дуги. Однофазные КЗ отключаются автоматически. Отключение приводит к перерывам в электроснабжении потребителей.

Другим недостатком глухого заземления нейтрали является значительное усложнение и удорожание заземляющих устройств. Последнее связано с тем, что для систем с большим током замыкания на землю ПУЭ допускают максимальное сопротивление заземляющего контура 0,5 Ом, поэтому число заземляющих электродов должно быть значительным. Вследствие значительного тока однофазного КЗ, который может быть больше тока трехфазного КЗ, глухо заземляют не все нейтрали трансформаторов.

2.15. Расчетные формулы вторичной нагрузки трансформаторов тока

Таблица 2.41. Расчетные формулы вторичной нагрузки трансформаторов тока

Схема соединения ТТ и вторичной нагрузки	Вид КЗ	Формула для определения вторичной расчетной нагрузки ТТ (на фазу)
A 700 700 700	Трехфазное и двухфазное	$Z_{\text{H.pacu}} = r_{\text{пр}} + Z_{\text{p.}\Phi} + r_{\text{пер}}$
В 700 70.0 Солинея звезда	Однофазное	$Z_{\text{H.pacy}} = 2r_{\text{пр}} + Z_{\text{p.}\Phi} + Z_{\text{p0}} + r_{\text{пер}}$

Схема соединения ТТ и вторичной нагрузки	Вид КЗ	Формула для определения вторичной расчетной нагрузки ТТ (на фазу)
/mp 2p.mp	Трехфазное	$Z_{\text{H. pac}_{\text{4}}} = \sqrt{3} r_{\text{np}} + Z_{\text{p.}\Phi} + Z_{\text{p.}\sigma\Phi} + r_{\text{nep}}$
	Двухфазное АВ или ВС	$Z_{\text{H.pac4}} = 2r_{\text{пp}} + Z_{\text{p.}\Phi} + Z_{\text{p.}\sigma} + r_{\text{пep}}$
пр ² р.обр Неполная звезда	Двухфазное за трансформатором Y/Δ-11	$Z_{\text{H. pacy}} = 3r_{\text{пр}} + Z_{\text{p.} \Phi} + 2Z_{\text{p.} \text{obp}} + r_{\text{пер}}$
A COLUMN TO THE TOTAL TO	Трехфазное	$Z_{\text{H.pacy}} = \sqrt{3} (2r_{\text{пp}} + Z_{\text{p}}) + r_{\text{nep}}$
B C C C C C C C C C C C C C C C C C C C	Двухфазное АС	$Z_{\text{H.pacy}} = 4r_{\text{пр}} + 2Z_{\text{p}} + r_{\text{пер}}$
тор На разность токое двух фаз А и С	Двухфазное АВ или ВС	$Z_{\text{H. pacy}} = 2r_{\text{пр}} + Z_{\text{p}} + r_{\text{пер}}$
A CONTRACTOR OF THE PARTY OF TH	Трехфазное и двухфазное; двухфазное за трансформатором Y/Δ-11	$Z_{\text{H.pacy}} = 3r_{\text{пp}} + 3Z_{\text{p}} + r_{\text{nep}}$
Треугольных	Однофазное	$Z_{\text{H.pacy}} = 2r_{\text{пp}} + 2Z_{\text{p}} + r_{\text{nep}}$
Последовательное соединение вторичных обмоток ТТ		$Z'_{\text{н.расч}} = 0.5Z_{\text{н.расч}}$, где $Z_{\text{н.расч}}$ — нагрузка, рассчитанная по формулам пп. 1—4. 1, 2 — ТТ одного и того же класса точности.
- & Z	_	$Z_{\text{н. расч}} = 0.5Z_{\text{н. расч}}$, где $Z_{\text{н. расч}}$ — нагрузка, рассчитанная по формулам пп. 1—4.
Параплельное соединение вторичных обмоток ТТ		1, 2 — TT одного и того же класса точ- ности.
		ности.

Примечания: 1) Во всех случаях на контактах принимают переходное сопротивление $r_{\text{пер}} = 0.1$ Ом.

2.16. Кривые предельных кратностей некоторых типов трансформаторов тока

На рис. 2.8—2.34 приведены кривые предельных кратностей некоторых типов трансформаторов тока.

²⁾ Здесь: $r_{\rm np}$ — сопротивление соединительных проводов; $Z_{\rm p}$ — сопротивление реле.

TIM10-5-82

100

10

Обмотка измерения Класс обмотки — 0,5

2,3

10

Обмотка защитная Р1 Класс обмотки 10

Вармант исполнения	20	100	150	50 100 150 200 300 400 600 800 1000 1500	300	400	900	800	1000	1500
Значение I_{1 ном	20	100	150	50 100 150 200 300 400 600 800 1000 1500	300	400	900	800	1000	1500
Номер кривой	1	2	2	2	3	3	4	5	9	7

Интервал эначений к₁₀, превышающих кратность Э-секундного тока термической стойкости, показан пумстиром

Вариант исполнения	20	100	50 100 150 200 300 400 600 800 1000 1500	200	300	400	009	800	1000	1500
Значение I_{1 нои	20	100	50 100 150 200 300 400 600 800 1000 1500	200	300	400	600	800	1000	1500
Номер кривой	1	2	2	2	3	4	5	9	7	8

Рис. 2

Рис. 2.10

TOT 10X13-5-83

90

10

Обмотка защитная Р1 Класс обмотки — 10

10

Обмотка измерения Класс обмотки — 0,5

Значение I _{1ном} 50 100 150 200 300 400 600 800 1000 1500 Номер		100 150 200 300 400 600 800 1000 1500	600	800	1000	1500
Номер	200 300	7 400	900	800	1000	1500
кривой 1 1 1 1 1	1 2	3	2	3	4	5

Интервалы значений к₁₀, превышающих кратность 3-секундного тока термической стойкости, показаны пунктиром

Бариант исполнения	50	100	150	200	300	400	100 150 200 300 400 600 800	800	1000	1000 1500
Знвчение I_{1 ном	50	100	150	200	300	400	100 150 200 300 400 600 800 1000 1500	800	1000	1500
Номер кривой	1	1	1	1	1	2	1	2	3	4

Рис. 2.1

1010-1-5-87(80)

Обмотка звщитная Р1 Класс точности — 10

50 OM

10

Обмотка измерения Класс обмотки — 0,5

90	Варивнт исполнения	300	400	600	800	1000	1000 1500 2000	2000	3000
00	$J_{1 + OM}$	300	400	009	800	1000	1500	1500 2000	3000
5	Номер кривой	1	2	3	4	5	д	7	8

Интервалы энвчений к₁₀, превышвющих крятность 3-секундного токв термической стойкости, показаны пунктиром

Вариант исполнения	50	100	100 150 200 300 400 600 800 1000 1500	200	300	400	600	800	1000	1500
Знвчение 1 ном	20	100	100 150 200 300	200	300	400 600 800 1000 1500	900	800	1000	1500
Номер кривой	1	1	1	1	2	3	2	3	4	5

Интервалы значений k₁₀, превышающих кратность 3-секундного тока термической стойкости, показаны пунктиром

Обмотка защитная Р1 Класс обмотки — 10

Вариант исполнения	50	75	100	150	200	300	400
S нвчение I_1 ном	50	22	100	150	200	300	400
Номер кривой	1	1	1	ı	2	3	7

	717	•	_					**	_	***				_	T			m					-	·	<u> </u>	50 OM	
ŀ	₩	H	┿	+	-	_		Ħ	t	H	4	H	-	┝	t	_	_	Н	Ь	H	Н	۲	4	-		1	
}	₩	Н	┿	╄	닉			₩	╂	Н	┥	Н		-	╁			Н	14	Н	7	4	/	┝		ł	
ı	Ш	П						Ш	1	Ц							1		U	u						İ	
- [Ш	П	T	Τ				П	T	П	1				T			P	V	a	7]			Γ		1	
ı	Ш	П	ł	İ				Ш	ł	H	ł				y	_	/	И	4	u	1						
1	Ш	Н	\pm	Ł	_			Щ	Ł	Н				4	4	Ł	1	Į,	¥	H				L		12	
		${f H}$	\pm	${f \pm}$			÷	Н	Ξ	B			K		Z	Z	7		Ŧ	В				E		}	
	oxdot	H	7	Ŧ	_		_	₩	Ŧ	H	7	Y	4	Z	Z	7	7	Ξ	Ŧ	H	I	Ĭ	_	F		₹ .	
8	Ш	П	1	1				Ħ	İ	Ħ	7	j		7	1	Z	-	Ħ	H	H			_	1		1	
1710-11-5-87(80)	Ш	П	T	Τ				II	L	7			7		7			П	П	П				Γ		1	
4	\prod	П	Т	Т				U	7	Q	7	7		4	T			П	П	П				Г		1	
#	₩	Н	+	+	_	_	_	4	K	5	Я	4	4	-	4	_	_	Н	4	Н	Н	4		L		1	
9	[][H	ı	1	Į	8	/	K	4	n	Λ		1		ı			Н		П				1		1	
E	Ш	П		L	Ĺ	Z		Y.	4P	И					L			Ш		П						1~	
-	***	Н	1	Ŧ			Į,	'n,	4	Н					Ī						-4			E	\equiv	1``	
	Ш	H	1	t	Ľ	Ł	2	4	Ŧ	Н	1			1	Ŧ		-	2				\exists				ł	
}	Ш	Н	7	¥	7	Z	7	#	Ŧ	Н	4	\exists			Ŧ	_	_	H	4	Н	\Box	4				}	
ł	H	Н	┿	Ŧ,	H	Ų.		₩	t	H	┥	٦		_	+		-	Н	+	Н	┥	┥	_	┝		ł	Ş
ŀ	₩	Н	┪	4	#	Ž	9	₩	+	H	┥	4	Н	-	+		_	Н	+	Н	4	4	_	⊢		ł	Ž
L	Ш	П		M				Ш	1	Ц					L			Ш		Н		_}				l	Č
_	Ш	П	T	17				П	T	П	1	٦			T			M	Т	П	1	٦				1	WE
k10	(((11	¥	N				II		11	1	1			1			Ш					Ì			_	2
	Щ	Ц		Ц			_	11	L	Ц	_[_1		_	L	-		Ш	1	L	_	_1		<u> </u>		9.	אונ
1001	5						,	75									*	_							,	0,7	Пбмотка измерения

Обмотка измерения Класс обмотки — 0,5

Вариант исполнения	300	400	900	800	1000	1500	1000 1500 2000 3000	3000
Значение Т _{том}	300	400	009	800	900 1000	1500	1500 2000	3000
Номер кривой	1	2	3	4	5	9	7	8

Интервалы значений к_{то}, превышающих кратность 3-секундного тока термической стойкости, показаны пунктиром

Рис. 2.16

Рис. 2.18

Рис. 2.20

TO3M35A-V1-5-82

10

Обмотка защитная P2 Класс обмотки — 10

20 0m

ариант исполнения	15	20	30	40	20	75	100	150
значение І Іном	15	50	30	40	20	75	100	150
омер кривой	1	1	1	1	1	1	1	1
ариант исполнения	500	300	400	009	008		1500	2000
начение І 1 ном	200	000	400		800	1000		2000
Номер кривой	1	1	1	1	2	3	4	5
	мант исполнения чение Т _{Іман} кер кривой чение Т _{Іман} чер кривой	м 15 м 15 м 200 м 200	м 15 м 15 м 200 м 200	нения 15 20 15 20 17 1 11 1 10 300 11 1	мения 15 20 30 40 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	мения 15 20 30 40 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	мения 15 20 30 40 50 15 20 30 40 50 1 1 1 1 1 1 1 1 м 200 300 400 600 800 1 1 1 1 1 2	мения 15 20 30 40 50 75 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1

Интервал значений к_{10,} превышающих кратность 3-секундного тока термической стойкости, показан пунктиром

Вариант исполнения	15	20	30	40	50	75	100	150	200	300	400	600	800	15 20 30 40 50 75 100 150 200 300 400 600 800 1000	
3 нвчение I_{1 ном	15	20	30	40	50	75	100	150	200	300	400	009	800	15 20 30 40 50 75 100 150 200 300 400 600 800 1000	
Номер кривой	1	1	1	1	1	1	1	1	1	1	1	1	1	3	
		ŀ							ľ	l					

Обмотка измерения Класс обмотки — 0,5

Интервал значений k₁₀, превышающих кратность 3-секундного тока термической стойкости, показан пунктиром

TO3M356-111-5-82

Обмотка защитная Р1, Р2 Класс обмотки — 10

20 0%

10

Обмотка измерения Класс обмотки — 0,5

Вариант исполнения	200	0001	2000	3000
Значение 11ном	200	1000	5000	3000
Номер кривой	1	1	2	3

Интервалы значений k₁₀, превышающих кратность 3-секундного тока термической стойкости, показаны пунктиром

Рис. 2.25

Вариант исполнения	15	50	\mathcal{B}	40	20	5/	12 100	150
Значение І Інам	15	20	30	40	20	75	100	150
новиф кривой	1	1	1	+	1	1	1	L
Вариант исполнения	500	300	400	009	800	400 600 800 1000 1500 2000	1500	2000
SHBYBHING I INOW	500	300	400	600	800	1000	1500	2000
Номер кривой	1	1	1	1	2	E	5	ε

Интервал значений к₁₀, превышающих кратность 3-секумдного тока терымческой стойкости, показан пунктиром

TØ3M355-11V1-5-82

1 k10

100

10

Обмотка защитная Р1 Класс обмотки — 10

2000

1000

500

исполнения

Вариант

Значение

кривой Howep I THOM

Класс обмотки — 0,5 Обмотка измерения

2000

1000

500

0

20 0m

9

0000	Вариант исполнения	100	100	150	150	200	500	\mathcal{E}
3000	Значение І 1ном	20	100	75	150	100	200	18
0000	Номер кривой	1	2	2	2	2	2	,
2000	Вариант исполнения	008	400	400	009	009	800	80
(Значение І 1 ном	300	200	400	300	009	400	18
J.	Номер кривой	2	2	2	2	2	${\cal E}$,
								l

366286

Интервалы значений к₁₀, превышающих кратность 3-секундного тока

гермической стойкости, показаны пунктиром

Рис. 2.26

термической стойкости, показаны пунктиром

Рис. 2.27

Интервалы энвчений к₁₀₋ превышающих кратность 3-секундного тока

TO3M1106-IV1-5-85(82)

Обмотка зацитная Р1 Класс обмотки — 10

יאונים המוסיו		2								
Вариант исполнения	100	150	200	300	400	900	750	1000	1500	100 150 200 300 400 600 750 1000 1500 2000
Значение 1 1ном	100	150	200	300	400	009	750	1000	1500	100 150 200 300 400 600 750 1000 1500 2000
Номер кривой	1	1	1	1	1	2	3	4	5	9

800

150 150

150

Класс обмотки — 0,5

Обмотка измерения

Вариант исполнения

Значение I 1ном

Номер кривой

009

300

Значение І 1ном

Номер кривой

Вариант исполнения

Интервалы значений к₁₀, превышающих кратность 3-секундного тока термической стойкости, показаны пунктиром

Участки кривых, ограниченные допустимым напряжением 1000 В, помечены точками

Рис. 2.28

TO3M1105-IV-1-88

10

Класс обмотки — 10

1250 OM

250

25

750 |1000 |1500 |2000

88

88

308

200

150

188

исполнения Значение

Вариант

Обмотка защитная Р1 Класс обмотки — 10 750 | 1000 | 1500 | 2000

99

400

38

88

150

901

Howep

Вариант исполнения	200	200	200	200	300	300	<i>300</i>	<i>300</i>
Значение І 1 ном	75	100	150	200	100	150	500	<i>300</i>
Номер кривой	1	2	3	4	2	3	4	2
Вариант исполнения	009	008	009	009	1000	1000	1000	1000
3 нвчение I_{1 ном	200	300	400	600	400	600	750	1000
Номер кривой	9	7	8	9	8	10	11	12

Интервалы значений k₁₀, превышающих кратность 3-секундного тока термической стойкости, показаны пунктиром

кривой	1	1	1	1	1	1	2	3	4	(C)
Интервалы значений к ₁₀ , превышающих кратность 3-секундного тока термической стойкости, показаны пунктиром	чен ий Тойкос	k10. п ти, по	ревыш казань	отоную <i>і</i>	крат у моди	OCT .	3-секу	тонт	тока	

Рис. 2.30

TB110-11-85

	-
Спасс обмотки — 10	
E 5	6

Вариант исполнения	1000	1000	1000 1000 1000 1000 2000 2000 2000 2000	1000	2000	2000	2000	2000
Значение I 1 ном	500	909	750	1000	1000 1000 1200 1500 2000	1200	1500	2000
Номер кривой	1	2	3	4	4	5	д	^

Интервалы эначений к₁₀ превышающих кратность Э-секундного тока термической стойкости, показаны пунктиром Участки кривых, отраниченные допустимым напряжением 1000 В, помечены точками

Класс обмотки — 10

₹

1250

250

25

0.1

Вариант ислолнения	200	200	200 200 200 200 300 300 300 300 800 600	200	300	300	300	300	800	900
Значение І 1ном	22	100	150	200	100	1 150 2	200	300	200	300
Номер кривой	1	2	3	4	2	3	4	5	9	7
Вариант исполнения	009	600	600 600 1000100010001000200020002000	1000	1000	1000	2000	2000	2000	2000
Значение I_{1 ном	400	600	500	900	750	1000	100010001	1200	1500	2000
Номер кривой	8	9	10	8	11	12	12	13	14	15
			l			l				

Участки кривых, ограниченные допустимым напряжением 1000 В, помечены точками

Рис. 2.33

Класс обмотки — 10

Вариант исполнения	1000	1000	1000	1000	2000	2000	2000	2000
Значение І _{ном}	500	600	750	1000	1000	1200	1500	2000
Номер кривой	1	2	3	4	4	5	6	7

Интервалы значений k_{10} , превышающих кратность 3-секундного тока термической стойкости, показаны пунктиром Участки кривых, ограниченные допустимым напряжением 1000 В, помечены точками

Рис. 2.34

2.17. Определение сечений проводов и жил кабелей (примеры расчета)

а) Определение сечений проводов и жил кабелей по длительно допустимому току

Расчет электрических сетей в этом случае сводится к подбору проводников таких сечений, длительные токовые нагрузки которых равны расчетным токам данного участка сети или больше их.

В разделе 3 приведены длительно допустимые токовые нагрузки неизолированных и изолированных проводов и кабелей для нормальных условий прокладки. При других условиях необ-

ходимо учитывать поправочные коэффициенты на температуру земли и воздуха (табл. 2.21). Выбранные таким образом проводники проверяют затем на потерю напряжения.

Пример 1. Рассчитать по длительно допустимому току трехфазную кабельную линию, проложенную в земле в одной траншее с двумя другими кабелями для питания цеховой электроустановки. Расчетная мощность установки P = 120 кВт, напряжение U = 380 B, $\cos \varphi = 0.8$.

Расстояние между кабелями (число кабелей 3) составляет 100 мм.

Решение. Определяем расчетный ток

$$I_p = \frac{P}{\sqrt{3} U \cos \varphi} = \frac{120 \cdot 1000}{\sqrt{3} \cdot 380 \cdot 0.8} = 225 \text{ A}.$$

Поправочный коэффициент на число работающих кабелей составляет 0,85 (раздел 3).

По расчетному току $I_p = 225$ А выбираем трехжильный кабель с медными жилами марки СБГ сечением 3×50 мм². Допускаемая нагрузка $I_{\text{доп}}$ с учетом поправочного коэффициента 0,85 составит:

$$I_{\text{поп}} = 235 \cdot 0.85 = 200 \text{ A}.$$

 $I_{\rm p} = 225~{\rm A} > I_{\rm доп} = 200~{\rm A}$, что не удовлетворяет требования расчета. Поэтому следует взять кабель большего сечения.

Выбираем кабель СБГ $3 \times 70 \text{ мм}^2$.

Допускаемая нагрузка составит:

$$I_{\pi \text{OH}} = 285 \cdot 0.85 = 242 \text{ A}.$$

 $I_p = 225 \text{ A} < I_{\text{доп}} = 242 \text{ A}$, что удовлетворяет требования расчета.

б) Определение сечений проводов и жил кабелей по допустимой потере напряжения

Выбор сечения проводов и жил кабелей сети по допустимой потере напряжения заключается в том, чтобы отклонения напряжения присоединенных к этой сети токоприемников не выходили за пределы допускаемого.

По нормам допускаются следующие пределы отклонений напряжения на зажимах токоприемников:

- а) для ламп освещения жилых зданий, аварийного и наружного освещения, выполненного светильниками, $\pm 5~\%$;
- б) для ламп рабочего освещения промышленных предприятий и общественных зданий, а также прожекторных установок наружного освещения +5%, -2.5%;
- в) для электродвигателей ± 5 %; в отдельных случаях для электродвигателей допускается отклонение выше номинального до ± 10 %.

В связи с этим каждый участок линии необходимо проверить на допустимую потерю напряжения.

Допустимая потеря напряжения $\Delta U_{\rm д}$ в сети не нормируется. Она должна быть такой, чтобы отклонения напряжения на зажимах токоприемников не превышали указанных выше значений.

Потеря напряжения ΔU в трехфазной линии определяется по формулам:

а) к линии в конце присоединена одна нагрузка:

$$\Delta U = \sqrt{3} Il(r_0 \cos \varphi + x_0 \sin \varphi), B;$$

б) к линии по ее длине присоединено несколько (п) нагрузок:

$$\Delta U = \sqrt{3} \sum_{0}^{n} II(r_0 \cos \varphi + x_0 \sin \varphi), B,$$

где I — ток, протекающий по расчетному участку, A;

l — длина расчетного участка линии, км;

 r_0 — активное сопротивление 1 км линии, Ом/км;

 x_0 — индуктивное сопротивление 1 км линии, Ом/км;

 ϕ — угол сдвига фаз между током и напряжением в электроприемнике.

Значения r_0 и x_0 для медных, алюминиевых и стальных проводов приведены в разделе 3.

Потерю напряжения ΔU в линии трехфазного тока низкого напряжения небольшой протяженности, выполненной медными или алюминиевыми проводами, можно определять по упрощенным формулам:

а) нагрузка в конце линии:

$$\Delta U = \frac{Pl}{U\gamma s}$$
, B;

б) нагрузки присоединены по длине линии;

$$\Delta U = \frac{\sum_{i=1}^{n} Pl}{U\gamma s}, B,$$

где P — расчетная мощность на участке, B_{T} ;

l — длина расчетного участка линии, м;

U — напряжение, В;

 γ — удельная электрическая проводимость провода, м/Ом · мм 2 ;

s — сечение провода, мм².

Потерю напряжения ΔU в линии постоянного или однофазного переменного тока низкого напряжения, выполненной медными или алюминиевыми проводами, можно определять также по упрощенным формулам:

$$\Delta U = \frac{2Pl}{U\gamma s}$$
, В или $\Delta U = \frac{2\sum_{i=1}^{n}Pl}{U\gamma s}$, В.

Пример 2. Определить сечение трехфазной воздушной линии для передачи мощности 30 кВт, присоединенной в конце линии. U = 380 В, длина линии 250 м, $\Delta U = 5$ %, $\cos \varphi = 0.8$. Провода медные, $\gamma = 57$ м/Ом·мм².

Решение. Потеря напряжения в вольтах:

$$\Delta U = \frac{\Delta U\% \cdot U}{100} = \frac{5 \cdot 380}{100} = 19 \text{ B}.$$

Сечение провода линии:

$$s = \frac{Pl}{U\gamma\Delta U} = \frac{30 \cdot 10^3 \cdot 250}{380 \cdot 57 \cdot 19} = 18,2 \text{ mm}^2.$$

Выбираем провод марки М-25.

Проверяем по длительно допустимому току

$$I_{\rm p} = \frac{P}{\sqrt{3} U \cos \varphi} = \frac{30 \cdot 10^3}{\sqrt{3} \cdot 380 \cdot 0.8} = 57 \text{ A}.$$

Допустимая нагрузка 180 А.

Пример 3. Рассчитать воздушную трехфазную линию напряжением 660 В для передачи по стальным проводам мощности $S=10~{\rm kB\cdot A}$ при $\cos\phi=0.8$, длина линии 0,5 км. Допустимая потеря напряжения $\Delta U_{\rm n}=40~{\rm B}.$

Решение. Определяем расчетный ток:

$$I_p = \frac{S}{\sqrt{3} U} = \frac{10 \cdot 10^3}{\sqrt{3} \cdot 660} = 8,7 \text{ A}.$$

Задаемся стальным многопроволочным проводом ПС-25. Находим $r_0 = 5,45$ Ом/км, $x_0 = 0,84$ Ом/км.

Потеря напряжения в вольтах:

$$\Delta U = \frac{Sl}{U} (r_0 \cos \varphi + x_0 \sin \varphi) =$$

$$= \frac{10 \cdot 10^3 \cdot 0.5}{660} (5.45 \cdot 0.8 + 0.84 \cdot 0.6) = 36 \text{ B.}$$

$$\Delta U_{\pi} = 40 \text{ B} > \Delta U = 36 \text{ B.}$$

Выбранное сечение провода соответствует условию потери напряжения.

Проверка на длительно допустимый ток.

Согласно разделу 3 длительно допустимый ток провода ПС-25 составляет 60 А. Таким образом, провод выбран с запасом.

В разделе 3 приведены значения потерь напряжения в процентах от номинального напряжения на 1 км линий, выполненных из медных и алюминиевых проводов.

Пример 4. Выбрать сечение кабельных линий на напряжение 10 кВ, питающих потребителей 1 категории и имеющих расчетную нагрузку $S_p = 5500$ кВ · А. Значение тока КЗ на шинах источника питания равно 8,45 кА, приведенное время КЗ $t_{\Pi} = 1,25$ с. Длина питающих линий составляет l = 0,5 км, $\cos \varphi = 0,8$; время

использования максимума потерь $T_{\rm n}=5000$ ч. Подключение кабельных линий к РУ осуществляется через масляные выключатели. Решение.

- 1. Для потребителей 1 категории с целью обеспечения требуемой надежности питания принимаем две параллельно проложенные в траншее кабельные линии с расстоянием между ними 100 мм.
- 2. Определяем расчетные токи в нормальном $I_{\rm p}$ и аварийном $I_{\rm p.a.}$ режимах (когда одна из линий отключилась).

$$I_{\rm p} = \frac{S_{\rm p}}{2\sqrt{3}U_{\rm HOM}} = \frac{5500}{2\cdot 1,73\cdot 10} = 159 \text{ A};$$

$$I_{\text{p.ab}} = \frac{S_{\text{p}}}{\sqrt{3} U_{\text{HOM}}} = \frac{5500}{1,73 \cdot 10} = 318 \text{ A}.$$

- 3. По разделу 3 выбираем кабель марки **ААБ**л с алюминиевыми жилами, изоляцией жил из пропитанной бумаги в алюминиевой оболочке, бронированной стальными лентами, с подушкой из битума.
- 4. Выбираем сечение жил кабельных линий, учитывая допустимую перегрузку в аварийном режиме и снижение допустимого тока в нормальном режиме при прокладке кабелей в одной траншее. Пусть время ликвидации аварии равно 6 ч, а коэффициент загрузки линий в нормальном режиме равен 0,6. В соответствии с табл. раздела 3 допустимая перегрузка составляет 1,25. Коэффициент снижения токовой нагрузки $k_{\text{с.н}}$ из табл. раздела 3 составляет 0,9.

Допустимый ток кабельных линий определяем из соотношения

$$1,25 \cdot 0,9 I_{\text{ДОП}} = I_{\text{р.ав}};$$
 $I_{\text{ДОП}} = I_{\text{р.ав}} / (1,25 \cdot 0,9);$
 $I_{\text{ЛОП}} = 282 \text{ A}.$

По табл. раздела 3 принимаем сечение жил трехфазного кабеля равным 185 мм² ($I_{\text{поп}} = 310 \text{ A}$).

5. Определим термически стойкое к током K3 сечение s_{T}

$$s_{\rm T} = I_{\infty} \sqrt{t_{\rm II}} / k_{\rm T} = 8450 \sqrt{1,25} / 95 = 99,5 \text{ mm}^2,$$

где I_{∞} — установившееся значение тока КЗ, А; t_{Π} — приведенное (фиктивное) время КЗ с; k_{T} — температурный коэффициент, равный 95 (табл. раздела 3).

Рис. 2.35. Термическая стойкость кабелей 6-10 кВ сечением 95-240 мм ($t_{\phi и к \tau}$ определяется временем действия)

Можно определить $s_{\rm T}$ по графику (рис. 2.35), зная $t_{\rm II} = 1,25$ с и $I_{\infty} = 8450$ А. Ближайшее меньшее стандартное сечение составляет 95 мм².

Если известен тепловой импульс $B_{\rm K}$, то $s_{\rm T}$ можно определить по формуле

$$s_{\rm T} = \sqrt{B_{\rm K}}/C_{\rm T.}$$

Здесь $B_{\rm K} \approx I_{\rm K}^2 (t_{\rm K} + T_{\rm a});$ $I_{\rm K} = I_{\infty}; t_{\rm K}$ — действительное время K3, можно принять $t_{\rm K} = t_{\rm II}; T_{\rm a}$ — постоянная вре-

мени затухания апериодической составляющей тока K3, обычно равная $0,005 \div 0,2$ с; $C_{\rm T}$ — коэффициент, значения которого приведены ниже:

	C_{τ} , A·c ^{1/2} /mm ²
Шины медные	170
Шины алюминиевые	
Шины стальные при $\vartheta_{\text{кр.доп}} = 400 ^{\circ}\text{C} \dots$	70
Шины стальные при $\vartheta_{\text{кр.доп}} = 300 ^{\circ}\text{C} \dots$	
Кабели с бумажной пропитанной изоляцией на напряжение до	
10 κ B :	
с медными жилами	140
с алюминиевыми жилами	90
Кабели с бумажной пропитанной изоляцией на напряжение	
до 20—220 кВ:	
с медными жилами	105
с алюминиевыми жилами	70
Кабели и изолированные провода с поливинилхлоридной и рези-	•
новой изоляцией:	
с медными жилами	120
с алюминиевыми жилами	75
Кабели и изолированные провода с полиэтиленовой изоляцией:	
с медными жилами	103
с алюминиевыми жилами	65

6. На основании п. 4 и п. 5 выбираем сечение 185 мм² и определяем потери напряжения:

в нормальном режиме

$$\Delta U_{\rm H} = \sqrt{3} I_{\rm p} l(r_0 \cos \varphi + x_0 \sin \varphi) =$$

= 1,73 \cdot 159 \cdot 0,5(0,167 \cdot 0,8 + 0,077 \cdot 0,6) = 24,7 B

в аварийном режиме

$$\Delta U_{\text{aB}} = \sqrt{3} I_{\text{p.aB}} l(r_0 \cos \varphi + x_0 \sin \varphi) =$$

= 1,73 \cdot 318 \cdot 0,5(0,167 \cdot 0,8 + 0,077 \cdot 0,6) = 49,4 B,

где r_0 и x_0 принимаем по табл. раздела 3.

Из расчетов видно, что потери напряжения в линии незначительны, следовательно, напряжение у потребителей практически не будет отличаться от номинального.

7. Определяем потери мощности в линии при действительной нагрузке

$$\Delta P_{\mathrm{д}} = \Delta P_{\mathrm{HOM}} \, k_{3}^{2} = 3 (I_{\mathrm{доп}}^{\prime})^{2} r_{0} \, l \, k_{3}^{2} \, 10^{-3} =$$
 $= 3 \cdot 279^{2} \cdot 0.167 \cdot 0.5 \cdot 0.57^{2} \cdot 10^{-3} = 6.34 \, \mathrm{кBT},$ где $I_{\mathrm{доп}}^{\prime} \, ^{2} = k_{\mathrm{c.H}} \, I_{\mathrm{доп}} = 0.9 \cdot 310 = 279 \, \mathrm{A};$ $k_{\mathrm{c.H}} = 0.9; \quad k_{3} = I_{\mathrm{p}} / I_{\mathrm{лоп}}^{\prime} = 159/279 = 0.57.$

Потери электроэнергии в линии составят

$$\Delta W_{\rm a} = \Delta P_{\rm II} T_{\rm II} = 6,34 \cdot 5000 = 31700 \ {
m кBT} \cdot {
m ч/год}.$$

а) Общие выводы по выбору сечений жил кабелей напряжением выше 1 кВ

Выбор сечений жил кабельных линий производится по экономической плотности тока j_{3k} , значения которых установлены в ПУЭ. Они зависят от материала, конструкции провода, продолжительности использования максимума нагрузки T_{\max} и региона, характеризующегося стоимостью топлива.

Экономически целесообразное сечение определяют предварительно по расчетному току линии $I_{\text{расч.норм}}$ нормального режима и экономической плотности тока $j_{\text{эк}}$:

$$s_{3K} = \frac{I_{\text{расч.норм}}}{j_{3K}}.$$

Найденное расчетное сечение округляется до ближайшего стандартного.

Для обеспечения нормальных условий работы кабельных линий и правильной работы защищающих аппаратов выбранное сечение должно быть проверено по допустимой длительной нагрузке по нагреву в нормальном и послеаварийном режимах, а также по термической стойкости при токах K3.

Проверка по допустимой токовой нагрузке по нагреву в нормальном и послеаварийном режимах производится по условию

$$I_{\text{расч}} \leq I_{\text{доп.факт}}$$
,

где $I_{\rm pac q}$ — расчетный ток для проверки кабелей по нагреву; $I_{\rm доп. фак T}$ — фактическая допустимая токовая нагрузка.

 $\hat{\mathbf{P}}$ асчетный ток линии $I_{\mathsf{pac}\mathsf{q}}$ определяется как

$$I_{\text{pacy}} = \frac{S_{\text{ka6}}}{\sqrt{3} U_{\text{HOM}}},$$

где $S_{\rm каб}$ — мощность, которая передается по кабельной линии в нормальном или послеаварийном режиме работы; $U_{\rm hom}$ — номинальное напряжение сети.

Проверка сечений по термической стойкости проводится после расчетов токов К3.

Линии систем электроснабжения длиной менее 1 км по потерям напряжения не проверяются.

Если длина кабельной линии напряжением выше 1 кВ превышает 1 км, то потери напряжения ΔU_{nk} на неразветвленном участке линии от узла n до узла k с сопротивлением $R_{nk} + jX_{nk}$ при протекании мощности $P_{nk} + jQ_{nk}$:

$$\Delta U_{nk} = \frac{P_{nk}R_{nk} + Q_{nk}X_{nk}}{U_{\text{HOM}}}.$$

При длине участка L_{nk} и определенного для данного класса номинальных напряжений удельного индуктивного сопротивле-

ния x_0 сечение участка линии, выбираемого по допустимой потере напряжения $\Delta U_{\text{доп}}$, определяется из выражения

$$s_{\Delta U} = \frac{P_{nk}L_{nk}\rho_0}{U_{\text{HOM}}} \frac{1}{(\Delta U_{\text{ДОП}} - \Delta U_{\text{ДОП}}X)},$$

где ρ_0 — удельное активное сопротивление для выбранного материала проводника, для алюминия $\rho_0=31,5~{\rm Om\cdot mm}^2$ на 1 км; $\Delta U_{{\rm доп}X}$ — потери напряжения, обусловленные реактивными мощностями сопротивлениями,

$$\Delta U_{\text{ДОП}X} = \frac{Q_{nk}L_{nk}x_0}{U_{\text{HOM}}}.$$

Из пяти полученных по расчетам сечений — по экономической плотности тока, нагреву в нормальном и послеаварийных режимах, допустимым потерям напряжения и термической стойкости токам КЗ — принимается наибольшее как удовлетворяющее всем условиям.

б) Общие выводы по выбору сечений жил неизолированных проводов воздушных линий напряжением выше 1 кВ

Сечения проводов выбирают в зависимости от напряжения, расчетной токовой нагрузки, района по гололеду, материала и цепности опор.

Выбранное сечение провода должно быть проверено по допустимой токовой нагрузке по нагреву:

$$I_{\text{п.a}} = I_{\text{доп.факт}},$$

где $I_{\text{п.а}}$ — расчетный ток в послеаварийном режиме для проверки проводов по нагреву; $I_{\text{доп.факт}}$ — допустимые длительные токовые нагрузки.

Фактическую допустимую токовую нагрузку неизолированных проводов в нормальном и послеаварийном режимах работы определяют по выражению

$$I_{\text{доп.факт}} = I_{\text{доп.табл}} k_v k_{\text{пер}}$$

Под допустимой нагрузкой неизолированных проводов по условиям нагрева понимается токовая нагрузка, повышающая тем-

пературу провода до предельного значения 70 °C при полном безветрии и температуре окружающей среды +25 °C. Значения допустимого тока $I_{\text{доп.табл}}$ приводятся в справочниках в зависимости от марки провода.

В табл. 2.42 приведены поправочные коэффициенты k_v при температурах воздуха, отличных от +25 °C.

-40 -30Температура воздуха, °С -20-100 +25 +50 Поправочный коэффициент k_v 0,7 1,56 1,5 1,4 1,3 1,25 1,0

Таблица 2.42. Поправочные коэффициенты к,

В условиях эксплуатации ток, проходящий по проводам воздушной линии, меняет свое значение в течение времени, соответственно меняются потери активной мощности и температура нагрева провода, следовательно, меняется и его длина. В связи с этим меняется стрела провеса, определяющая основной габарит — расстояние от низшей точки подвеса провода до земли.

При выборе сечений проводов воздушной линии необходимо учитывать ограничения по условиям коронирования и механической прочности. Так, при номинальном напряжении линии 110 кВ наименьшее допустимое сечение сталеалюминевых проводов по условиям коронирования 70 мм²; при напряжении 220 кВ — 240 мм². Наименьшие допустимые сечения проводов воздушных линий напряжением 1...35 кВ по условиям механической прочности — 25 мм². Для сталеалюминевых проводов рекомендуется применять марку АСО при сечении ≥240 мм² и марку АС при сечении ≤185 мм² при расчетной толщине гололеда до 20 мм, марку АСУ — для всех сечений при расчетной толщине гололеда более 20 мм.

Расчетная токовая нагрузка воздушной линии определяется по выражению

$$I_{\rm p} = I_5 \alpha_i \alpha_t$$

где α_i — коэффициент, учитывающий изменение нагрузки по годам эксплуатации линии, значение α_i принимается равным 1,05; α_t — коэффициент, учитывающий число часов использования максимальной нагрузки линии T_{max} и коэффициент ее попадания в максимум нагрузки энергосистемы, α_t = 1 при T_{max} = 5500 ч.

Ток линии на пятый год ее эксплуатации в нормальном эксплуатационном режиме I_5 определяется по выражению

$$I_5 = \frac{S}{\sqrt{3}n_{\rm II}U_{\rm HOM}},$$

где S — полная мощность, передаваемая по линии; $n_{\rm ц}$ — количество цепей линии.

в) Выбор сечений проводов и жил кабелей напряжением до 1 кВ с учетом выбора защиты

Сечение проводов и жил кабелей напряжением до 1 кВ по условию нагрева определяют в зависимости от расчетного значения допустимой длительной нагрузки при нормальных условиях прокладки из двух соотношений:

1) по условию нагрева длительным расчетным током

$$I_{\text{норм.доп}} = I_{\text{дл.p}}/k_{\text{прокл}},$$

где $I_{\text{норм.доп}}$ — допустимый ток кабеля или провода в нормальном режиме; $I_{\text{дл.p}}$ — длительный расчетный ток линии; $k_{\text{прокл}}$ — поправочный коэффициент на условия прокладки;

2) по условию соответствия выбранному аппарату максимальной токовой защиты:

$$I_{\text{норм.доп}} = (I_{\text{защ}} k_{\text{защ}})/k_{\text{прокл}},$$

где $I_{3 \text{ащ}} = I_{\text{ном.вст}}$, если линия защищается предохранителем; $I_{3 \text{ащ}} = I_{\text{сраб}}$, если линия защищается автоматическим выключателем; $k_{3 \text{ащ}}$ — кратность длительно допустимого тока для провода или кабеля по отношению к току срабатывания защитного аппарата.

Согласно ПУЭ, защите от перегрузки и токов КЗ подлежат: сети внутри помещений, выполненные открыто проложенными, незащищенными изолированными проводниками с горючей оболочкой; сети внутри помещений, выполненные защищенными проводниками, проложенными в трубах, в несгораемых строительных конструкциях и т. п., в следующих случаях:

- осветительные сети в жилых и общественных зданиях, а также в пожароопасных производственных помещениях;
- силовые сети, когда по условиям технологического процесса может возникнуть длительная перегрузка;

• сети всех видов во взрывоопасных помещениях независимо от условий технологического процесса.

Все остальные сети не требуют защиты от перегрузки и защищаются только от токов K3, в частности, кабели и проводники в трубах в невзрывоопасных помещениях.

Если допустимая токовая нагрузка, найденная по условию соответствия выбранному аппарату максимальной токовой защиты, не совпадает с данными таблиц допустимых токовых нагрузок, разрешается применение проводника меньшего сечения. Однако это сечение не должно быть меньше требуемого при определении допустимой нагрузки по условию нагрева длительным расчетным током.

Сечение проводов и жил кабелей для ответвления к одиночному двигателю с короткозамкнутым ротором во всех случаях выбирается по условию нагрева длительным расчетным током. При этом длительный расчетный ток линии $I_{\rm дл.p}$ для невзрывоопасных помещений равен номинальному току двигателя:

$$I_{\text{HOM.AB}} = I_{\text{ДЛ.р}};$$

для взрывоопасных помещений

$$1,25I_{\text{ном.дв}} = I_{\text{дл.р}}.$$

Пример 5. Определить потерю напряжения в воздушной линии трехфазного тока, выполненной алюминиевыми проводами сечением 10 мм² при $U_{\text{ном}} = 380$ В, если на линии имеются нагрузки: 10; 5 и 2,5 кВт с расстояниями их до питательного пункта соответственно 50, 80 и 120 м, при $\cos \varphi = 0.8$.

Решение: 1) активное сопротивление r_0 линии сечением 10 мм² равно $r_0 = 3,14$ Ом/км;

2) индуктивное сопротивление x_0 линии по среднему значению составляет $x_0 = 0,4$ Ом/км. Тогда потеря напряжения будет равна

$$\Delta U \% = \frac{10^5}{U_{\text{HOM}}^2 \cos \varphi} (r_0 \cos \varphi + x_0 \sin \varphi) \sum_{1}^{3} P_i l_i =$$

$$= \frac{10^5}{380^2 \cdot 0.8} (3.14 \cdot 0.8 + 0.4 \cdot 0.6) \times$$

$$\times (10 \cdot 0.05 + 5 \cdot 0.08 + 2.5 \cdot 0.12) = 2.13 \%.$$

Таблица 2.43 К расчету троллейной линии

Параметры троллеев			Параметры	подпитки	Наивыгод- нейшее отно-	
размеры угловой стали, мм	сопро- тивле- ние $z_{\rm T}$, Ом	потеря напря- жения $\Delta U_{\rm T}$ при $\cos \varphi = 0.5$, В/км	размеры алюминие- вой ленты, мм	сопротив- ление z_{Π} , Ом		
50 × 50 × 5	2,08	3,32	20 × 3 30 × 3 40 × 3 50 × 3 60 × 3 80 × 3	0,583 0,425 0,348 0,320 0,248 0,210	0,280 0,204 0,167 0,154 0,119 0,101	

Пример 6. Рассчитать подпитку при напряжении линии 380 В, длине линии от ТП до точки присоединения к троллею $l_{\Phi} = 60$ м, длине троллейной линии, выполненной из угловой стали $50 \times 50 \times 5$, от точки присоединения фидера до наиболее удаленной точки троллеев — $l_{\rm T} = 110$ м, максимальном токе нагрузки $I_{30} = 120$ А, пиковом токе $I_{\rm H} = 355$ А, $\cos \varphi = 0.5$, допустимой потере напряжения $\Delta U_0 = 5.7$ %, или 21,7 В.

Решение. Максимальная величина тока, которая допускается в троллейной линии, исходя из $\Delta U_{\rm T} = 3,32$ В (табл. 2.43),

$$I_{\text{п.т}} = \frac{\Delta U_0}{\Delta U_{\text{T}} l_{\text{T}} 10^3} = \frac{21.7}{3.32 \cdot 110 \cdot 10^{-3}} = 65 \text{ A}.$$

где ΔU_0 — допустимая потеря напряжения, \mathbf{B} ; ΔU_{T} — то же, на 1 км линии; \mathbf{l}_{T} — длина троллейной линии от точки питания до наиболее удаленного конца, км.

При этом ток подпитки в ленте $I_{\Pi,\Pi} = I_{\Pi} - I_{\Pi,T} = 355 - 65 = 290$ A.

Наивыгоднейшее соотношение токов

$$\gamma = \frac{z_{\Pi}}{z_{T}} = \frac{I_{\Pi.T}}{I_{\Pi.\Pi}} = \frac{65}{290} = 0,222.$$

Соответственно по табл. 2.43 подбираем ближайшее значение $\gamma = 0,204$, при котором размер алюминиевой ленты будет 30×3 мм.

2.18 Определение мощности электродвигателей (примеры расчета)

Пример 7. Определить мощность электродвигателя рабочей машины, работающей в повторно-кратковременном режиме (рис. 2.36) по следующим данным: $P_1 = 12 \text{ кBt}$, $P_2 = 5 \text{ кBt}$, $P_3 = 3.1 \text{ кBt}$, $t_1 = 5 \text{ сек}$, $t_2 = 25 \text{ сек}$, $t_3 = 4 \text{ сек}$, $t_0 = 46 \text{ сек}$.

Решение. Определяем эквивалентную мощность:

$$P_{9} = \sqrt{\frac{P_{1}^{2}t_{1} + P_{2}^{2}t_{2} + P_{3}^{2}t_{3}}{t_{1} + t_{2} + t_{3} + t_{0}}} = \sqrt{\frac{12^{2} \cdot 5 + 5^{2} \cdot 25 + 3,1^{2} \cdot 4}{5 + 25 + 4 + 46}} = 4,16 \text{ kBt.}$$

Продолжительность включения:

$$\Pi B_1 \% = \frac{\sum t_{\text{pa6}}}{\sum t_{\text{pa6}} + \sum t_{\text{o}}} \cdot 100 = \frac{5 + 25 + 4}{5 + 25 + 4 + 46} \cdot 100 = 42,5 \%.$$

Мощность двигателя при стандартной продолжительности включения $\Pi B_{40} = 40 \%$:

$$P_{40} = P_{9} \sqrt{\frac{\Pi B_{1}}{\Pi B_{40}}} = 4.16 \sqrt{\frac{42.5}{40}} = 4.4 \text{ kBt.}$$

По каталожным данным двигателей крановой серии МТ выбираем электродвигатель МТ21-6; $P_{\text{ном}} = 5 \text{ кВт}$ при ПВ = 40 %; $\lambda = 2.9$.

Рис. 2.36. График нагрузки к примеру

Проверяем электродвигатель на перегрузочную способность:

$$\lambda_{\rm M} = \frac{P_{\rm MAKC}}{P_{\rm HOM}} = \frac{12}{5} = 2.4,$$

что не превышает допускаемой каталогом величины ($\lambda = 2,9$).

При нестандартном значении ПВ % пересчет мощности ведут на ближайшую стандартную ПВ %, за исключением

случаев, когда ПВ % больше 60 % (тогда выбирают двигатель длительного режима) или меньше 10 % (выбирают двигатель кратковременного режима).

Для электродвигателей с внутренней и наружной самовентиляцией (типы A, A2, AO, AO2 и их модификации) при определении мощности по методу эквивалентных величин следует ввести поправочные коэффициенты, учитывающие ухудшение охлаждения электродвигателя в периоды пауз (β_0), пуска (β_{Π}) и торможения (β_{T}).

Таблица 2.44. Значение коэффициента в

β_0
0,5—0,17
0,45-0,3
0,45—0,3 0,93—0,98

$$\beta_{\Pi} = \beta_{\mathtt{T}} = \frac{\beta_0}{2} \,.$$

В этом случае эквивалентную мощность (рис.2.36) определяют по формуле:

$$P_{9} = \sqrt{\frac{P_{1}^{2}t_{1} + P_{2}^{2}t_{2} + P_{3}^{2}t_{3}}{\beta_{\Pi}t_{1} + t_{2} + \beta_{T}t_{3} + \beta_{0}t_{0}}}.$$

Расчет мощности двигателей типовых установок

Электродвигатель выбирают в соответствии с мощностью приводимого механизма, а конструкцию его — с учетом свойств окружающей среды.

В производственной практике часто необходимы расчеты по определению мощности таких механизмов, как вентиляторы, насосы, компрессоры, металлорежущие станки, транспортеры и т. д. Ниже приводятся соответствующие расчеты по определению мощности двигателей некоторых установок.

Расчетная мощность двигателя для привода центробежного вентилятора:

$$P = \frac{QH}{120\eta\eta_{\Pi}}, \ \kappa B\tau,$$

где H — давление газа, к Γ /м 2 ; Q — расход газа, м 3 /сек; η — К Π Д вентилятора, указываемый в каталогах (\sim 0,4 \div 0,75); η_{Π} — К Π Д передачи между двигателем и вентилятором.

С учетом случайных перегрузок двигателя центробежного вентилятора выбираемая мощность двигателя должна превышать расчетную мощность на следующие величины:

При <i>P</i> , кВт	до 1	1—2	2—5	более 5
Добавлять, %	100	50	25	15—10

Расчетная мощность двигателя для привода центробежного или поршневого насоса:

$$P = \frac{\gamma Q(H + \Delta H)}{102\eta \eta_{\Pi}}, \text{ KBT},$$

где γ — удельный вес перекачиваемой жидкости, т/м³; Q — производительность насоса, м³/сек; H — высота напора, равная сумме высот всасывания и нагнетания, м; ΔH — падение напора в магистралях, м; η — КПД насоса, указываемый в каталогах (~0,6÷0,9); η_{Π} — КПД передачи между двигателем и насосом.

С учетом случайных перегрузок двигателя насоса выбираемая мощность двигателя должна превышать расчетную мощность на следующие величины:

При <i>Р</i> , к В т	до 2	2—5	5—50	50—100	100 и более
Добавлять, %	70	50—30	15—10	8—5	5

Мощность на валу двигателя центробежного компрессора:

$$P = \frac{Q}{102\eta} \frac{A_{\text{H}} + A_a}{2}, \text{ KBT},$$

где Q — производительность компрессора, м³/сек; $A_{\rm u}$ — изотермическая работа (кГм) сжатия 1 м³ газа до абсолютного давления P (абсолютное давление равно избыточному плюс 1 ат); $A_{\rm a}$ —

адиабатическая работа (кГм) сжатия 1 м³ газа до абсолютного давления P; η — средняя величина индикаторного изотермического и адиабатического КПД с учетом механической передачи от двигателя (\sim 0,62 \div 0,8).

Величины $A_{\rm u}$ и $A_{\rm a}$ для воздуха в зависимости от конечного давления сжатия имеют следующие значения (табл. 2.45):

<i>P</i> , ат	<i>А</i> _и , кГм	A_{a} , кГм
1,5	4050	4300
2,0	6900	7700
3,0	11000	12900
4,0	13900	17100
5,0	16100	20500
6,0	17900	23500
7,0	19500	26100
8,0	20800	28600
9,0	22000	30700
10,0	23000	32700

Таблица 2.45. Значения A_{μ} и A_{a}

Мощность двигателя лифта:

$$P = \frac{(G_0 + G_{\text{HOM}} - G_{\text{пр}}) \cdot v}{102\eta}, \text{ KBT},$$

где G_0 — вес кабины, к Γ ; $G_{\text{ном}}$ — номинальный вес поднимаемого груза, к Γ ; $G_{\text{пр}}$ — вес противовеса, к Γ ; υ — скорость движения кабины, м/с; η — КПД подъемного механизма.

Вес противовеса принимается равным:

$$G_{\rm np} = G_0 + 0.5 G_{\rm HOM}.$$

Мощность двигателя подъема крана при подъеме груза:

$$P = \frac{(G + G_0)v}{102\eta}, \text{ kBT},$$

где G — вес поднимаемого груза, к Γ ; G_0 — вес захватывающего приспособления, к Γ ; v — скорость подъема, м/сек; η — К Π Д подъемного механизма.

Мощность двигателя подъема крана при опускании груза:

$$P = \frac{(G+G_0)v}{102} \frac{2\eta-1}{\eta}$$
, кВт.

При $\eta > 0,5$ — тормозной спуск груза (генераторный режим двигателя).

При $\eta < 0,5$ — силовой спуск груза (двигательный режим двигателя).

Мощность двигателя горизонтального перемещения крана:

$$P = \frac{k(G + G_0)(\mu r + f)v}{102R\eta}, \text{ KBT},$$

где G — вес перемещаемого груза, к Γ ; G_0 — собственный вес механизма, к Γ ; r — радиус шейки оси колес, см; R — радиус колеса, см; v — скорость передвижения моста, м/сек; f — коэффициент трения качения; μ — коэффициент трения скольжения; η — КПД механизма перемещения; k — 1,2÷3,0 — коэффициент, учитывающий трение реборд о рельсы при перекосах.

Мощность двигателя конвейера:

$$P = \frac{Fv}{120\eta}, \text{ KBT},$$

где F — результирующее тяговое усилие конвейера, к Γ ; v — скорость движения конвейера, м/сек; η — КПД приводного механизма.

Мощность двигателя для транспортеров:

а) наклонные ленточные транспортеры:

$$P = \frac{0.736k_1k_2}{\eta} \left(\frac{AL_1v}{1.5} + \frac{BL_2v}{300} + \frac{QH}{270} + C \right), \text{ KBT};$$

б) горизонтальные ленточные транспортеры:

$$P = \frac{QfL}{367\eta}, \text{ KBT};$$

в) ковшовые элеваторы:

$$P = \frac{QH}{367\eta}, \text{ KBT},$$

где A, B — коэффициенты холостого хода лент и груза (принимают по табл. 2.46); C — коэффициент на сбрасыватель (табл. 2.46); v — скорость движения ленты, м/с; L — рабочая длина транспортера, м; L_1 —длина транспортера между барабанами, м; L_2 — длина перемещения груза, м; H — высота подъема груза, м; Q — производительность транспортера, т/ч; k_1 — коэффициент, учитывающий добавочные потери; при длине транспортеров до 15, до 30, до 45 и свыше 45 м принимают соответственно 1,2; 1,1; 1,06 и 1,0; k_2 — коэффициент, учитывающий увеличение сопротивления при пуске; принимается равным 1,2—1,5; f — коэффициент трения; при подшипниках скольжения равен 0,1, качения — 0,01—0,05; η — КПД передачи: ременная 0,85—0,9, клиноременная 0,97—0,98, зубчатая 0,98.

Коэф-Ширина ленты, мм фицидо 400 450 1050 500 600 750 900 1200 1500 енты 0,026 0,026 0,03 0,07 0.04 0.05 0.06 0.08 0,1 A 0,14 0,14 0,13 0,13 0,12 0,09 \boldsymbol{B} 0,11 0,1 0,1 C1,5 1.5 1,5 1,75 2,5 3,0 4.0 5,0 7,0

Таблица 2.46. Значения коэффициентов А, В и С

Примечание. Коэффициенты даны для подшипников скольжения. Для подшипников качения значения их надо уменьшить вдвое. При сбрасывателе, имеющем форму волнореза, С уменьшится вдвое.

Мощность двигателя для металлорежущих станков определяют по формуле:

$$P = \frac{P_{z}}{\eta}, \text{ } \kappa \text{BT},$$

где P_z — мощность резания, кВт; η — КПД станка.

Резание при точении. Усилие резания при снятии резцом стружки равно:

$$F_{z} = C_{F_{z}} t^{x_{F_{z}}} S^{y_{F_{z}}} v^{n} \text{ Ke};$$

где F_z — усилие резания, преодолеваемое шпинделем, кг; C_{F_z} — коэффициент, характеризующий материал резца и вид токарной обработки. При наружном точении или растачивании изделий из углеродистой стали для резцов из быстрорежущей стали $C_{F_z}=208$; n=0, для твердосплавных резцов $C_{F_z}=300$; n=-0,15; при точении и растачивании изделий из серого чугуна для резцов из быстрорежущей стали $C_{F_z}=118$; n=0, для твердосплавных резцов $C_{F_z}=92$; n=0;

t — глубина резания (расстояние между обрабатываемой и обработанной поверхностями), мм; S — подача резца (перемещение резца, приходящееся на 1 об), мм/об; v — скорость резания, м/мин;

$$x_{F_z} = 1;$$
 $y_{F_z} = 0.75$ — показатели степеней.

Для других условий обработки значения коэффициента C_{F_z} и показателей степеней берутся из справочника по режимам резания.

Мощность резания при точении определяется по формуле:

$$P_z = \frac{F_z v}{120 \cdot 60}, \text{ KBT.}$$

Строгание. Мощность двигателя при строгании определяют по указанным выше формулам для точения.

Сверление. Требуемый момент при сверлении определяют по формуле:

$$M = \frac{C_{\rm M} d^{1,9} S^{y_{\rm M}}}{1000} \ \kappa \Gamma_{\rm M},$$

где $C_{\rm M}$ — коэффициент: для углеродистой стали равен 33,8; для бронзы — 12,2; d — диаметр сверла, мм; S — подача, мм/об; $y_{\rm M}=0.8$.

Коэффициент и показатели степеней для других материалов берутся из справочника по режимам резания.

Мощность резания при сверлении определяют по формуле:

$$P = \frac{Mn}{975}, \text{ KBT},$$

где n — скорость вращения сверла, об/мин.

Фрезерование. Усилие резания (окружное усилие) при фрезеровании равно:

$$F_z = C_F t^{x_F} S^{y_F} Bz d^i \kappa \Gamma,$$

где t — глубина резания (толщина снимаемого слоя металла за один проход), мм; S — подача на один зуб фрезы, мм; B — ширина фрезерования, мм; z — число зубьев фрезы; d — диаметр фрезы, мм; C_F — коэффициент, равный 22,5—82,4;

$$x_F = 0.65 - 0.8$$
; $y_F = 0.83 - 0.95$; $i = 0.83 - 1.14$.

Мощность резания при фрезеровании определяют по формуле:

$$P_z = F_z nd \, 0.5 \cdot 10^{-6}$$
, KBT,

где n — скорость вращения фрезы, об/мин.

2.19. Определение активной мощности в трехфазной сети (пример расчета)

Активную мощность в трехфазной сети определяют расчетным путем как сумму мощностей фаз P_1 , P_2 и P_3 , показываемых отдельными ваттметрами т. е.

$$P = P_1 + P_2 + P_3$$
, BT.

Для измерения мощности в четырехпроводной сети чаще применяют трехэлементные ваттметры, шкала которых градуирована в значениях трехфазной мощности.

В трехпроводных цепях трехфазного тока активную мощность измеряют обычно двумя однофазными ваттметрами или одним трехфазным двухэлементным ваттметром, шкала которого градуирована в значениях трехфазной мощности.

Активную мощность P в трехфазной сети при измерении двумя однофазными ваттметрами определяют расчетным путем как

сумму мощностей P' и P'', измеряемых отдельными ваттметрами, т. е.

$$P = P' + P''$$
, BT.

Следует иметь в виду, что при измерении трехфазной мощности двумя ваттметрами их показания будут одинаковыми только при равномерной нагрузке фаз и $\cos \varphi = 1$. Если $\cos \varphi = 0.5$, то при равномерной нагрузке фаз показания одного ваттметра будут всегда равны нулю.

При равномерной нагрузке фаз и значении соѕ меньше 0,5 стрелка одного ваттметра будет отклоняться влево от нуля. Поэтому с помощью переключателя, вмонтированного в прибор, следует изменить направление тока в одной из катушек ваттметра, а его показания считать со знаком «минус».

На рис. 2.37 приведена схема включения трех однофазных ваттметров с трансформаторами тока и добавочными сопротивлениями в трехфазную четырехпроводную сеть низкого напряжения. В этом случае для определения трехфазной мощности вначале определяют мощность P_x непосредственно по показаниям ваттметров, пользуясь для этого приведенными выше формулами определения мощностей при прямом включении ваттметров в сеть по выбранной схеме измерения. Затем полученный результат измерения умножают на коэффициент трансформации трансформатора тока $k_{\rm T}$ и отношение номинального напряжения $U'_{\rm ном}$ параллельной цепи с учетом внешнего добавочного сопротивления к номинальному напряжению $U_{\rm ном}$ параллельной цепи без добавочного сопротивления.

Рис. 2.37. Схема включения трех однофазных ваттметров с трансформаторами тока и добавочными сопротивлениями в сеть трехфазного тока низкого напряжения

Пример 8. Определить активную мощность трехфазной сети 380/220 В по показаниям трех астатических ваттметров, включенных по схеме (рис. 2.37) через трансформаторы тока с номинальным коэффициентом трансформации $k_{\rm T} = \frac{400}{5}$. Предел напряжения параллельной цепи ваттметров расширен с $U_{\rm HOM} = 150$ В до $U'_{\rm HOM} = 300$ В добавочными сопротивлениями. Показания ваттметров: $P_1 = 0.25$ кВт; $P_2 = 0.35$ кВт; $P_3 = 0.3$ кВт.

Решение. Определяем общую мощность, показываемую ватт-метрами:

$$P_x = P_1 + P_2 + P_3 = 0.25 + 0.35 + 0.3 = 0.9 \text{ kBt}.$$

Мощность трехфазной сети будет:

$$P = P_x k_{\rm T} \frac{U'_{\rm HOM}}{U_{\rm HOM}} = 0.9 \frac{400}{5} \frac{300}{150} = 144 \text{ kBt}.$$

По схеме на рис. 2.37 включают также отдельные цепи двух-элементных и трехэлементных ваттметров.

2.20. Расчетные значения тока срабатывания защиты нулевой последовательности при ОЗЗ

Таблица 2.47. Расчетные значения $I_{0c.3min}$ для токовых защит от O33

			Число	ттнп	и соеди	нение и	іх втори	чных об	о моток
Тип ТТНП	Тип реле тока	I _{cp min} ,	1	2	3	4	2	3	4
			1	Параллельное		Последовательное			
	PT-40/0,2	0,1	7,5 (8,6)	12,5	17,5	22,5	10 (11,6)	12,5	15
ТЗЛМ	PT-40/0,2 PT3-50	0,05 0,03	11,25 4,12 (3,5)	21,25 7,5	31,25 10,88	41,25 14,25	12,5 4,88 (4,0)	13,75 5,63	15 6,38

			Число	ТТНП	и соеди	нение и	х втори	чных об	бмоток
Тип ТТНП	Тип реле тока	I _{cp min} ,	1	2	3	4	2	3	4
			1	Па	раллелы	ное	Посл	едовате.	льное
ТЗЛМ	PT3-51	0,2	0,55 (0,6)	0,6 (0,89)	0,65 (1,08)	0,7 (1,33)	1,05 (1,08)	1,55 (1,6)	2,05 (2,16)
ТЗРЛ	PT-40/0,2	0,1	19,17 (20)	35,83	52,5	69,17	21,67 (25)	24,17	26,67
	PT-40/0,2	0,05	34,58	67,92	101,25	134,58	35,83	37,08	38,33
	PT3-50	0,03	12	23,25	34,5	45,75	12,75	13,5	14,25
	PT3-51	0,02	0,67 (0,81)	0,83 (1,0)	1,0 (1,2)	1,16 (1,52)	1,17 (1,34)	1,67 (1,95)	2,17 (2,56)

Примечание. В скобках приведены значения $I_{0c.3\,min}$, полученные по результатам испытаний.

2.21. Примеры маркировки взрывозащищенного электрооборудования

Таблица 2.48. Примеры маркировки взрывозащищенного электрооборудования по ПИВЭ*

Вид взрывозащиты электрооборудования	Категория и группа взрывоопасной смеси, для которой предназначено электрооборудование	Маркировка по взрывозащите
Взрывонепроницаемая оболочка	1-я категория, группа А	B1A
	1—3-я категории, группы А, Б и Г	В3Г
	Все категории, группа А	B4A
Масляное заполнение оболочки и взрывонепроницаемая оболочка	1—3-я категории, группа А	M3A
Масляное заполнение оболочки и защита вида «е»	Все категории, группы А и Б	МНБ
Защита вида «е»	Все категории, группы А, Б и Г	Н0Г
Защита вида «е» и взрывонепроницаемая оболочка	1-я и 2-я категории, груп- па А	H2A
Защита вида «е» и заполнение или продувка оболочки под избыточным давлением	Все категории и группы	нпд
Защита вида «е» и масляное за- полнение оболочки	Все категории и группы	НМД

Вид взрывозащиты электрооборудования	Категория и группа взрывоопасной смеси, для которой предназначено электрооборудование	Маркировка по взрывозащите
Защита вида «е» и искробезопасная электрическая цепь	Все категории, группа А	$H0A\frac{2H}{\text{бензол}}$
Заполнение или продувка оболоч-ки под избыточным давлением	Все категории и группы	110Д
Искробезопасная электрическая цепь и взрывонепроницаемая оболочка	1—3-я категории, группы А, Б и Г	<u>ИЗГ</u> серный эфир
Искробезопасная электрическая цепь	Все категории и группы	<u>ИО</u> водород
Специальный вид взрывозащиты	Все категории, группы А, Б и Г	C01
Специальный вид взрывозащиты и искробезопасная электриче- ская цепь	Все категории и группы	$C0Д \frac{U}{водород}$
Взрывонепроницаемая оболочка и искробезопасная электрическая цепь	1—3-ая категории, группы А, Б и Г	ВЗГ И серный эфир
*ПИВЭ — «Правила изготовле	ния взрывозащищенного эле	ктрооборудования».

Таблица 2.49. **Примеры маркировки взрывозащищенного** электрооборудования по ПИВРЭ*

Уровень взры- возащиты электрообору- дования	Вид взрывозащиты	Категория и группа взрыво- опасной смеси, для которой предназначено электрооборудо- вание	Маркировка по взрывозащите
Электрообору- дование повы- шенной на- дежности против взрыва	Защита вида «е» Защита вида «е» и взры- вонепроницаемая обо- лочка	Все категории, группы Т1—Т4 1-я и 2-я категория, группы Т1—Т3	H4T4 (H) H2T3 (H) (B)
	Защита вида «е» и ис- кробезопасная электри- ческая цепь	Все категории и группы	H4T5 (H) (I)
	Масляное заполнение оболочки и защита вида «е»	То же	H4T5 M H

Уровень взры- возащиты электрообору- дования	Вид взрывозащиты	Категория и группа взрыво- опасной смеси, для которой предназначено электрооборудо- вание	Маркировка по взрывозащите
Взрывобезо- пасное элек- трооборудова-	Взрывонепроницаемая оболочка	1-я и 2-я катего- рия, группы Т1—Т3	B2T3 B
ние	Искробезопасная элек- трическая цепь	Все категории и группы	В4Т5 (И)
	Кварцевое заполнение оболочки	Все категории, группа Т1	B4T1 (K)
	Заполнение или продув- ка оболочки под избы- точным давлением	Все категории, группы Т1—Т4	B4T4 (1)
	Масляное заполнение оболочки	Все категории и группы	B4T5 M
	Специальный вид взры- возащиты	Все категории, группы Т1—Т4	B4T4 ©
	Взрывонепроницаемая оболочка и искробезо- пасная электрическая цепь	Все категории, группы Т1—Т3	В4Т3 (B) (И)
	Взрывонепроницаемая оболочка, искробезо- пасная электрическая цепь и специальный вид взрывозащиты	Все категории и группы	B4T5 B W C
	Искробезопасная элек- трическая цепь и специ- альный вид взрывоза- щиты	1-я категория, все группы	B3T5 (A) (C)
Особовзрыво- безопасное электрообору- дование	Искробезопасная элек- трическая цепь	Все категории и группы	04Т5 (И)
 *ПИВРЭ _	- "П р авила изготовления	г варывозашишенн	ого и рудничного

*ПИВРЭ — "Правила изготовления взрывозащищенного и рудничного электрооборудования".

Таблица 2.50. Категория взрывоопасной смеси

Категория взрывоопасной смеси по классификации ПИВРЭ и ПИВЭ	Категория взрывоопасной смеси, для которой электрооборудование является взрывозащищенным
1	IIA
2	IIA
3	IIA, IIB
4	IIA, IIB, IIC

Таблица 2.51. Группы взрывоопасной смеси

Группа взрывоопасной смеси в маркировке по взрывозащите электрооборудования, изготовленного по		Категория взрывоопасной смеси, для которой электрооборудование является взрывозащищенным
ПИВРЭ	ПИВЭ	
T1 T2	A	Tl T2
T3	D	T1, T2 T1—T3
T4 T5	Г Д	T1—T4 T1—T5

2.22. Электробезопасность в системах электроснабжения

Классификация помещений по степени опасности поражения людей электрическим током

ПУЭ определяют в отношении опасности поражения людей электрическим током следующие классы помещений:

- 1) помещения без повышенной опасности, в которых отсутствуют условия, создающие повышенную или особую опасность;
- 2) помещения с повышенной опасностью, характеризующиеся наличием в них одного из следующих условий, создающих повышенную опасность:
- сырость (относительная влажность более 75 %) или токопроводящая пыль;

Пыльные помещения — помещения, в которых по условиям производства выделяется технологическая пыль, которая может оседать на токоведущих частях, проникать внутрь машин, аппаратов и т. п.

- токопроводящие полы (металлические, земляные, железобетонные, кирпичные и т. п.);
 - высокая температура;

Жаркие помещения — помещения, в которых под воздействием различных тепловых излучений температура постоянно или периодически (более 1 суток) превышает +35 °C (например, помещения с сушилками, обжигательными печами, котельные).

- возможность одновременного прикосновения человека к металлоконструкциям зданий, имеющим соединение с землей, технологическим аппаратам, механизмам и т. п., с одной стороны, и к металлическим корпусам электрооборудования (открытым проводящим частям), с другой;
- 3) особо опасные помещения, характеризующиеся наличием одного из следующих условий, создающих особую опасность:
 - особая сырость;

Особо сырые помещения — помещения, в которых относительная влажность воздуха близка к 100 % (потолок, стены, пол и предметы, находящиеся в помещении, покрыты влагой).

- химически активная или органическая среда;

Помещения с химически активной или органической средой — помещения, в которых постоянно или в течение длительного времени содержатся агрессивные пары, газы, жидкости, образуются отложения или плесень, разрушающие изоляцию и токоведущие части электрооборудования.

- одновременно два или более условий повышенной опасности;
- 4) *территории открытых электроустановок* в отношении опасности поражения людей электрическим током приравнивается к *особо опасным* помещениям.

Следует отметить, что в 7-м издании ПУЭ предъявляют значительно более жесткие требования к электроустановкам по условию обеспечения необходимого уровня электробезопасности. Так, защиту при косвенном прикосновении следует выполнять во всех случаях, если напряжение в электроустановке превышает 50 В переменного и 120 В постоянного тока.

В помещениях с повышенной опасностью, особо опасных и в наружных установках выполнение защиты при косвенном при-косновении может потребоваться при более низких напряжениях, например, 25 В переменного и 60 В постоянного тока или

12 В переменного и 30 В постоянного при наличии требований соответствующих глав ПУЭ.

Защита от прямого прикосновения не требуется, если электрооборудование находится в зоне системы уравнивания потенциалов, а наибольшее рабочее напряжение не превышает 25 В переменного или 60 В постоянного тока в помещениях без повышенной опасности и 6 В переменного или 15 В постоянного тока во всех случаях.

Необходимой защитной мерой для обеспечения электробезопасности в системах электроснабжения является применение уравнивания и выравнивания потенциалов.

Уравнивание потенциалов — электрическое соединение проводящих частей для достижения равенства их потенциалов. Защитное уравнивание потенциалов выполняется в целях электробезопасности.

Рис. 2.38. Пример выполнения системы уравнивания потенциалов

Рис. 2.39. Пример выполнения уравнения потенциалов в электроустановке здания с системой TN-C-S

Выравнивание потенциалов — снижение разности потенциалов напряжения шага на поверхности земли или пола при помощи защитных проводников, проложенных в земле, в полу или на их поверхности и присоединенных к заземляющему устройству, или применение специальных покрытий земли.

Ниже в качестве примера на рис. 2.38 и 2.39 показано выполнение систем уравнивания потенциалов.

Привила МЭК предусматривают подсоединение всех подлежащих заземлению проводников к общей шине. Это позволяет избежать протекания различных токов (непредсказуемых циркулирующих) в системе заземления, вызывающих возникновение разности потенциалов на отдельных элементах электроустановки.

Типы систем заземления

Существуют пять типов систем заземления: TN-C, TN-S, TN-C-S, TT, IT.

На приведенных ниже рисунках приняты следующие графические обозначения:

защитный проводник, нулевой защитный проводник (PE)

нулевой рабочий проводник (N)

совмещенный нулевой защитный и рабочий проводник (PEN)

Рис. 2.40. Система TN-С (нулевой защитный и нулевой рабочий проводники объединены во всей системе)

1- заземление источника питания; 2- открытые проводящие части

Рис. 2.41. Система TN-S (нулевой защитный и нулевой рабочий проводники работают раздельно во всей системе)

1 — заземление источника питания;
 2 — открытые проводящие части

Рис. 2.42. Система TN-C-S (нулевой защитный и нулевой рабочий проводники объединены в части системы)

1 — заземление источника питания; 2 — открытые проводящие части

При типе системы заземления ТТ (рис. 2.43) источник питания имеет одну точку, непосредственно связанную с землей. Открытые проводящие части электроустановки здания соединяют с заземлителем, который должен быть электрически независимым от заземлителя источника питания.

При типе системы заземления IT (рис. 2.44) токоведущая часть источника питания не имеет непосредственной связи с землей или заземляется через сопротивление. Открытые проводящие части электроустановки здания заземлены.

Рис. 2.43. Система ТТ

1 — заземление источника питания;
 2 — открытые проводящие части;
 3 — заземление корпусов
 электрооборудования

Рис. 2.44. Система IT

1 — сопротивление;
 2 — заземление источника питания;
 3 — открытые проводящие части;
 4 — заземление корпусов электрооборудования

Классификация электротехнического и электронного оборудования по способу защиты от поражения электрическим током

ГОСТ Р МЭК 536—94 определяет классы оборудования.

Разделение на классы отражает не уровень безопасности оборудования, а лишь указывает на то, каким способом осуществляется защита от поражения электрическим током.

1. Оборудование класса 0.

Оборудование, в котором защита от поражения электрическим током обеспечивается основной изоляцией, при этом отсутствует электрическое соединение открытых проводящих частей, если таковые имеются, с защитным проводником стационарной проводки. При пробое основной изоляции защита должна обеспечиваться окружающей средой (воздух, изоляция пола и т. п.).

2. Оборудование класса І.

Оборудование, в котором защита от поражения электрическим током обеспечивается основной изоляцией и соединением открытых проводящих частей, доступных прикосновению, с защитным проводником стационарной проводки.

В этом случае открытые проводящие части, доступные при-косновению, не могут оказаться под напряжением при повреждении изоляции после срабатывания соответствующей защиты.

Примечания:

- у оборудования, предназначенного для использования с гибким кабелем, к этим средствам относится защитный проводник, являющийся частью гибкого кабеля;
- если стандарты на оборудование конкретных видов допускают, чтобы оборудование, конструкция которого относится к классу I, было снабжено гибким кабелем с двумя проводниками, имеющими на конце вилку, которая не может быть введена в розетку с защитным контактом, то защита такого оборудования обеспечивается основной изоляцией. При этом оборудование должно быть снабжено зажимом для подключения защитного проводника.

3. Оборудование класса II.

Оборудование, в котором защита от поражения электрическим током обеспечивается применением двойной или усиленной изоляции.

В оборудовании класса II отсутствуют средства защитного заземления и защитные свойства окружающей среды не используются в качестве меры обеспечения безопасности.

— оборудование класса III допускается снабжать устройством заземления в функциональных целях, отличающимся от устройства заземления, применяемого в защитных целях, при условии, что это требование предусмотрено стандартом на соответствующее оборудование.

Согласно ПУЭ при выполнении мер защиты в электроустановках до 1 кВ классы применяемого оборудования по способу защиты человека от поражения электрическим током следует принимать согласно табл. 2.52.

Таблица 2.52. Классы и условия применения электрооборудования

Класс	Маркировка	Назначение защиты	Условия применения электрооборудования в электроустановке
Класс 0	_	При косвенном прикосновении	1. Применение в непроводящих помещениях. 2. Питание от вторичной обмотки разделительного трансформатора только одного электроприемника
Класс I	Защитный зажим — знак или буквы РЕ, или желто-зеленые полосы	При косвенном прикосновении	Присоединение заземляющего зажима электрооборудования к защитному проводнику электроустановки
Класс II	Знак 🔲	При косвенном прикосновении	Независимо от мер защиты, принятых в электроустановке
Класс III	Знак 🕼	От прямого и косвенного прикосновений	Питание от безопасного раз- делительного трансформатора

В табл. 2.52 приведены классы и условия применения электрооборудования.

Ранее во всем мире применялась система «зануления», основанная на соединении нетоковедущих частей (корпусов) оборудования с землей и заземленной нейтралью источника. В настоящее время «зануление» действует в огромном количестве электроустановок, однако его рассматривают как составную часть комплекса мероприятий под названием «защита с помощью автоматического отключения источника питания».

УЗО — эффективное электрозащитное и противопожарное средство

УЗО — это быстродействующий автоматический выключатель, реагирующий на ток утечки в проводниках, подводящих электроэнергию к защищаемой электроустановке.

УЗО предназначено для:

- защиты людей от поражения электрическим током при неисправностях электрооборудования, повреждении изоляции проводников или случайном непреднамеренном контакте человека с открытыми проводящими частями электроустановки;
- предотвращения возгораний и пожаров, возникающих вследствие протекания токов утечки и развивающихся из них коротких замыканий, замыканий на корпус и замыканий на землю.

Защита от сверхтока (при применении защитного зануления) обеспечивает защиту человека при косвенном прикосновении — путем отключения автоматическими выключателями или предохранителями поврежденного участка цепи при коротком замыкании на корпус.

При малых токах замыкания, снижении уровня изоляции, а также при обрыве нулевого защитного проводника зануление недостаточно эффективно, поэтому в этих случаях УЗО является единственным средством защиты человека от электропоражения.

В основе действия защитного отключения, как электрозащитного средства, лежит принцип ограничения (за счет быстрого отключения) продолжительности протекания тока через тело человека при непреднамеренном прикосновении его к элементам электроустановки, находящимся под напряжением.

В табл. 2.53 приведены технические характеристики «электромеханического» устройства защитного отключения серии АСТ-РО*УЗО производства ГП ОПЗ МЭИ. На все типы УЗО — A, АС и S (селективное) производитель дает гарантию 5 лет.

АСТРО*УЗО Ф-1271 типа А предназначено для комплектации бытовых электроприборов — холодильников, электроводонагревателей, фенов, стиральных и посудомоечных машин, насосов, электроинструмента и т. п.

Таблица 2.53. Технические характеристики АСТРО*УЗО

Наименование параметра	Номинальное значение
Номинальное напряжение U_n , В	220, 380*
Номинальная частота f_n , Γ ц	50
Номинальный ток нагрузки I_n , А	16, 25, 40, 63, 80, 100, 125*
Номинальный отключающий дифференциальный ток (уставка) $I_{\Delta n}$, мА	10, 30, 100, 300, 500 *
Номинальный неотключающий дифф. ток $I_{\Delta n0}$	0,5 <i>I∆n</i>
Предельное значение неотключающего сверхтока ${\rm I}_{\rm nm}$	$6I_n$
Номинальная включающая и отключающая (коммутационная) способность I_m , А	1500
Номинальная включающая и отключающая способность по дифференциальному току $I_{\Delta m}$, A	1500
Номинальный условный ток короткого замыкания (стойкость к короткому замыканию) I_{nc} , А	10000
Номинальный условный дифференциальный ток короткого замыкания $I_{\Delta c}$, А	10000
Номинальное время отключения при номинальном дифференциальном токе T_n , не более, мс	30
Диапазон рабочих температур, °С	-25-40°
Максим. сечение подключаемых проводников, мм ²	25, 50*
Срок службы: электрических циклов, не менее механических циклов, не менее	4000 10000
* — в зависимости от модификации устройства	

Технические параметры приведены в табл. 2.54.

При отсутствии фактических (замеренных) значений тока утечки в электроустановке ПУЭ предписывают принимать ток утечки электроприемников из расчета 0,4 мА на 1 А тока нагрузки, а ток утечки цепи из расчета 10 мкА на 1 м длины фазного проводника.

Рекомендуемые значения номинального отключающего дифференциального тока $I_{\Delta n}$ (уставки) УЗО для диапазона номинальных токов 16—100 А приведены в табл. 2.55.

Таблица 2.54. Технические характеристики АСТРО*УЗО Ф-1271

No	Наименование	Номинальное значение
1	Номинальное напряжение U_n , В	220 ± 22
2	Номинальный ток нагрузки I_n , А	16
3	Номинальный отключающий дифференциальный ток $I_{\Delta n}$, мА	30
4	Номинальный неотключающий дифференциальный ток $I_{\Delta no}$, мА	15
5	Потребляемая мощность, не более, Вт	0,2
6	Номинальная включающая и отключающая способность I_m , A	500
7	Номинальная включающая и отключающая способность по дифференциальному току $I_{\Delta m}$, А	500
8	Номинальный условный ток короткого замыкания I_{nc} , А	1000
9	Номинальный условный дифференциальный ток короткого замыкания $I_{\Delta c}$, А	1000
10	Время отключения T_n , не более, мс	30
11	Диапазон рабочих температур, °С	-25-40
12	Максимальное сечение подключаемых проводников, мм ²	6
13	Срок службы: — электрических циклов, не менее — механических циклов, не менее	4000 1 00 00
14	Класс защиты	IP 30

Таблица 2.55. **Номинальный отключающий дифференциальный ток (уставка)**

Номинальный ток в зоне защиты, А	16	25	40	63	80—100
$I_{\Delta n}$ при работе в зоне защиты одиночного потребителя, мА	10	30	30	30	100
$I_{\Delta n}$ при работе в зоне защиты группы потребителей, мА	30	30	30 (100)	100	300
$I_{\Delta n}$ УЗО противопожарного назначения на ВРУ (ВРЩ), мА	300	300	300	300	500

В ПУЭ рекомендуется для повышения уровня защиты от возгорания при замыканиях на заземленные части на вводе в квартиру, индивидуальный дом и тому подобное установка УЗО с током срабатывания до 300 мА.

Для защиты от пожаров электрическая цепь должна быть предохранена УЗО с номинальным отключающим дифференциальным током не превышающим 0,5 A.

В табл. 2.56 приведены предписываемые немецкими электротехническими нормами VDE значения уставок по току утечки для различных объектов.

Таблица 2.56. Уставки УЗО (VDE)

Применение	Уставка $I_{\Delta n}$
Светильники, осветительные установки	≤30 мА
Ванные и душевые	≤30 мА
Крытые и открытые бассейны	≤30 мА
Строительные площадки	
Розеточные цепи (однофазные) до 16 А	≤30 мА
Прочие розеточные цепи	≤500 мА
Сельскохозяйственные электроустановки	
общие цепи	≤500 мА
розеточные цепи	≤30 мА
Помещения с электропроводящими стенами и ограниченными возможностями перемещения	≤30 мА
Пункты питания для мобильных фургонов	≤30 мА
Пожароопасные производственные помещения	≤500 мА

Применение	Уставка $I_{\Delta n}$
Передвижные жилые фургоны, катера и яхты, системы электропитания кемпинговых площадок	≼30 мА
Летающие объекты, автомобили, жилые вагончики ($R_3 \le 30 \text{Ом}$)	≤500 мА
Учебные помещения с лабораторными стендами	≤30 мА
Системы резервированного питания ($R_3 \le 100 \text{ Ом}$)	≤500 мА
Сырые и влажные помещения	
Открытые установки: розеточные цепи до 32 А	≤30 мА
Фонтаны	≤30 мА
Дополнительная защита от прямого прикосновения в жилых помещениях	≼30 мА
Розеточные цепи в открытых электроустановках	≤30 мА
Медицинские помещения	
при <i>I_n</i> ≤ 63 A	$I_{\Delta n} \leq 30 \text{ mA}$
при $I_n > 63$ A	$I_{\Delta n} \leq 300 \text{ mA}$
Подземные сооружения	≤500 мА
Электросварочные установки, оборудование дуговой сварки	≼30 мА
Установки точечной сварки	свободный выбор
Распределительные щиты на стройплощадках	≤500 мА
Устройства регулирования уличного движения, светофоры $(I_n \leq 25 \text{ A})$	≤500 мА

Временные характеристики УЗО приведены в табл. 2.57.

Таблица 2.57. Временные характеристики УЗО

Тип У3О	I_n , A $I_{\Delta n}$, A			-		-	ени отключения ренциальном токе	
330			$I_{\Delta n}$	$2I_{\Delta n}$	$5I_{\Delta n}$	500 A		
Общий	Любое значение		0,3	0,15	0,04	0,04	Максимальное время отключения	
			0,5	0,2	0,15	0,15		
S*	≥ 25	> 30	0,13	0,06	0,05	0,04	Минимальное вре- мя неотключения	
*S — селективное УЗО.								

Таблица 2.58. Допустимые воздушные зазоры и расстояния утечки УЗО

Наименование	Значение, мм, не менее
Воздушные зазоры:	
1) между находящимися под напряжением частями, разъединенными, когда УЗО разомкнуто	3
2) между находящимися под напряжением частями различной полярности	3
3) между находящимися под напряжением частями и:	
 поверхностью, на которой монтируется основание 	6
— винтами и другими средствами крепления крышек, которые должны удаляться при монтаже УЗО	6
 прочими доступными металлическими частями 	3
Расстояния утечки:	
1) между находящимися под напряжением частями, разъединенными, когда УЗО замкнуто	3
2) между находящимися под напряжением частями различной полярности	4
3) между токоведущими частями и:	
— винтами и другими средствами крепления крышек, которые должны удаляться при монтаже	3
 доступными металлическими частями 	3

Допустимые воздушные зазоры и расстояния утечки УЗО приведены в табл. 2.58.

Время срабатывания и ток срабатывания УЗО при частотах переменного тока 50; 200; 400 Гц приведены в табл. 2.59.

ГП ОПЗ МЭИ выпускает АСТРО*УЗО на большие токи нагрузки в комплекте: выносной дифференциальный трансформатор и дифференциальное реле. Технические параметры его приведены в табл. 2.60.

Таблица 2.59. Время и ток срабатывания УЗО

Попомотру	Частота тока, Гц					
Параметры	50	200	400			
Номинальный отключающий диф- ференциальный ток, A, не более	0,050	0,015	0,015			
Время срабатывания, с, не более	0,05	0,05	0,05			

Таблица 2.60. **Технические параметры АСТРО*УЗО на большие токи** нагрузки

Nº	Наименование	Номинальное значение
1	Номинальное напряжение U_n , В	220/380
2	Номинальный ток нагрузки дифференциального реле I_n , A	25
3	Номинальный отключающий дифференциальный ток $I_{\Delta n}$, мА	300, 500
4	Номинальный неотключающий дифференциальный ток $I_{\Delta n0}$	$0.5I_{\Delta n}$
5	Время отключения при номинальном дифференциальном токе (без учета времени срабатывания контактора) T_n ,	30
6	не более, мс Диаметр окна выносного дифференциального трансформатора, мм	60
7	Диапазон рабочих температур, °С	-25-40
8	Максимальное сечение подключаемых проводников к диф-	25
9	ференциальному реле, мм ² Срок службы:	
	— электрических циклов, не менее	10000
	 механических циклов, не менее 	10000

Ниже приведены примеры схем включения УЗО (рис. 2.45—2.52).

Рис. 2.45. Схема электроснабжения квартиры с системой TN-S

Рис. 2.46. Схема электроснабжения квартиры при отсутствии защитного проводника РЕ в розеточной цепи и цепи освещения

Рекомендуемое временное решение для старого жилого фонда

Рис. 2.47. Схема электроснабжения квартиры с электроплитой и рекомендуемыми сечениями медных проводников

Рис. 2.52. Схема электроснабжения коттеджа с системой TN-C-S Рекомендуется при трехфазном вводе, применены двух- и четырехполюсные УЗО

Типичные ошибки при монтаже УЗО

Наиболее распространенной ошибкой при монтаже УЗО является подключение к УЗО нагрузки, в цепи которой имеется соединение нулевого рабочего проводника N с открытыми проводящими частями электроустановки или соединение с нулевым защитным проводником РЕ (рис. 2.53, a). В этом случае довольно высока вероятность «ложного» срабатывания УЗО.

Рис. 2.53. Типичные ошибки при монтаже УЗО

При монтаже УЗО или проведении модернизации распределительных щитков с применением УЗО возможны следующие ощибки:

- объединение нулевых рабочих проводников N различных УЗО в зоне их защиты (при этом ток нагрузки является дифференциальным для обоих УЗО и одно из них или оба срабатывают (рис 2.53, δ);
- подключение нагрузки к нулевому рабочему проводнику N до УЗО (в этом случае ток нагрузки будет дифференциальным для УЗО и оно сработает) (рис. 2.53, \boldsymbol{s});
- подключение нагрузки к нулевому рабочему проводнику N другого УЗО (при этом ток нагрузки является дифференциальным для обоих УЗО и одно из них или оба срабатывают) (рис. 2.53, ϵ).

При монтаже розеток или распаечных коробок электроустановки в зоне защиты УЗО случайное соединение нулевого рабочего проводника N с защитным проводником РЕ вызывает срабатывание УЗО (рис. 2.53, ∂);

- при подключении нагрузки к розетке (случай аналогичен п. 1);
- при подключении любой нагрузки вне зоны защиты УЗО (по перемычке течет дифференциальный ток).

При подключении четырехполюсных УЗО возможно ошибочное подключение на его клеммы одноименных фаз (это не влияет на работу однофазных потребителей) (рис. 2.53, е). В этом случае проверка работоспособности УЗО с помощью кнопки «Тест» недостоверна, поскольку несрабатывание УЗО не означает, что оно неработоспособно.

При подключении четырехполюсных УЗО в однофазную сеть, в некоторых случаях, когда не принимается во внимание схема внутренних соединений УЗО, также возможно несрабатывание устройства при нажатии кнопки «Тест».

Область применения УЗО

Область применения УЗО — это электроустановки:

общественных зданий — детских дошкольных учреждений, школ, профессионально-технических, средних, специальных и высших учебных заведений, гостиниц, медицинских учрежде-

ний, больниц, санаториев, мотелей, библиотек, крытых и открытых спортивных и физкультурно-оздоровительных учреждений, бассейнов, саун, театров, клубов, кинотеатров, магазинов, предприятий общественного питания и бытового обслуживания, торговых павильонов, киосков и т. п.;

жилых зданий — индивидуальных и многоквартирных, коттеджей, дач, садовых домиков, общежитий, бытовых помещений и т. п.;

административных зданий, производственных помещений — мастерских, A3C, автомоек, ангаров, гаражей, складских помещений и т. д.;

промышленных предприятий — по производству и распределению электроэнергии, железнодорожных предприятий, горной, нефтедобывающей, сталеплавильной, химической промышленности, взрывоопасного производства и мн. др.

Предельно допустимое напряжение прикосновения в нормальном (неаварийном) режиме электроустановки не должно превышать 2 В.

Предельно допустимый ток частотой 50 Гц, протекающий через тело человека не должен превышать 0,3 мА.

Предельно допустимые значения переменного тока частотой 50 Гц через тело человека в аварийном режиме бытовых электроустановок не должны превышать указанных в табл. 2.61.

Таблица 2.61. Предельно допустимые значения переменного тока через тело человека (бытовые электроустановки)

<i>t</i> , с <i>I</i> , мА	0,01-0,08						0,6 40					
-------------------------------	-----------	--	--	--	--	--	-----------	--	--	--	--	--

Предельно допустимые значения токов через тело человека в аварийном режиме производственных электроустановок не должны превышать указанных в табл. 2.62.

Дифференциальный автомат ИЭК АД-12 состоит из двухполюсного выключателя ИЭК ВА47-29 и электронного УЗО.

Дифференциальный автомат защищает электроцепи от токов перегрузки, КЗ и токов утечки (или повреждений изоляции), а также человека от поражения электротоком при прямых (30 мА) или косвенных (100 мА) контактах с токоведущими частями. В табл. 2.64 приведены технические характеристики УЗО.

Таблица 2.62. Предельно допустимые значения тока (промышленные электроустановки) через тело человека

<i>t</i> , c	0,01-0,08	0,1	0,2	0,3	0,4	0,5	0,6	0,7	0,8	0,9	1,0	св. 1,0
	переменный ток 50 Гц											
I, MA	650	400	190	160	140	125	105	90	75	65	50	6
	выпрямленный однополупериодный ток (амплитудное значение)											
I, MA	650	500	400	300	250	200	190	180	170	160	150	_
	выпрямленный двухполупериодный ток (амплитудное значение)										-	
І, мА	650	500	400	300	270	230	220	210	200	190	180	

Таблица 2.63. Технические характеристики УЗО ИЭК

Параметры	Значения параметров				
Номинальное рабочее напряжение, В Рабочая частота, Гц	230/400 50				
Количество полюсов	2p		4p		
Номинальный ток, А	16÷100	16-	÷100		
$ig $ Ток утечки $I_{ m VT}$ (отключающий диффе- $ig $	10÷300 30÷500				
ренциальный ток), мА					
Неотключающий дифференциаль- ный ток, мА		0,5I _{yT}			
Время срабатывания от тока утечки, с	$I_{ m yT}$	$2I_{\rm VT}$	$5I_{yT}$		
	0,2	0,1	0,027		
Коммутационная способность, А	1500				
Механоизносостойкость	10000 операций переключения				
Электроизносостойкость	4000 операций переключения				
Onekiponanococionkocia					

Таблица 2.64. Технические характеристики УЗО

Параметры	Значения параметров			
Номинальное рабочее напряжение, В Рабочая частота, Гц	240/415 50			
Количество полюсов Номинальный ток, А Отключающий дифференциальный ток, мА	2 10÷63 10, 30, 100	4 16÷63 30, 100		
Номинальная отключающая способность, А Механоизносостойкость Электроизносостойкость	4500 10000 4000			

2.23. Выбор плавких предохранителей и автоматических выключателей (примеры расчета)

Пример 9. Магистральная линия силовой сети промышленного предприятия напряжением 380/220 В питает группу электродвигателей. Линия прокладывается в помещении бронированным трехжильным кабелем с алюминиевыми жилами и бумажной изоляцией при температуре окружающей среды 25 °С. Длительный расчетный ток линии составляет 100 A, а кратковременный ток при пуске двигателей 500 A; пуск легкий.

Определить номинальный ток плавких вставок предохранителей типа ПН2, защищающих линию, и выбрать сечение кабеля для следующих условий:

- а) производственное помещение невзрывоопасное и непожароопасное, линия должна быть защищена от перегрузки;
- б) помещение пожароопасное, линия должна быть защищена от перегрузки;
 - в) линия должна быть защищена только от токов КЗ.

Решение. Определяем величину номинального тока плавких вставок предохранителей, защищающих линию, по длительному току: $I_{\rm BCT}=100~{\rm A}$; по кратковременному току: $I_{\rm BCT}=500/2,5=200~{\rm A}$. Предохранитель типа ПН2-250 с плавкой вставкой на 200 A.

1. Для кабеля с бумажной изоляцией, защищаемого от перегрузки и проходящего в невзрывоопасном и непожароопасном помещении, значение коэффициента защиты (табл. 2.66) $k_3 = 1$. При этом длительно допустимая токовая нагрузка на кабель $I_{\text{поп}} = k_3 I_3 = 1 \cdot 200 = 200 \text{ A}$.

Подбираем трехжильный кабель на напряжение до 3 кВ с алюминиевыми жилами сечением 120 мм^2 для прокладки на воздухе, для которого допустимая нагрузка $I_{\text{доп}} = 220 \text{ A}$.

- 2. Для кабеля, проходящего в пожароопасном помещении и защищаемого от перегрузки (табл. 2.67), $k_3 = 1,25$; тогда $I_{\text{доп}} = 1,25 I_3 = 1,25 \cdot 200 = 250$ А. В этом случае сечение кабеля принимаем равным 150 мм², $I_{\text{лоп}} = 255$ А.
- 3. Для кабеля, защищаемого только от токов K3, получим при $k_3=0.33$ допустимый ток $I_{\rm доп}=0.33\,I_{\rm BCT}=0.33\cdot 200=66$ A, что соответствует сечению кабеля 50 мм² и $I_{\rm доп}=120$.

Пример 10. От шин главного распределительного щита (рис. 2.54) получает питание силовой распределительный щит с автоматическими выключателями, к которому присоединяются шесть асинхронных электродвигателей (1—6) с короткозамкнутым ротором. Электродвигатели 3 и 4 установлены во взрывоопасном помещении класса В1а, остальные электродвигатели, распределительные пункты и пусковая аппаратура —

Рис. 2.54. Схема к примеру 10

в помещении с нормальной средой. Технические данные электродвигателей приведены в табл. 2.65.

Режим работы двигателей исключает возможность длительных перегрузок, условия пуска легкие, самозапуск крупных двигателей исключен. Один из двигателей (1 или 2) находится в резерве, остальные двигатели могут работать одновременно.

Требуется определить номинальные токи расцепителей автоматических выключателей и выбрать сечения проводов и кабеля из условий нагрева и соответствия токам расцепителей.

Решение. Так как температура воздуха в помещениях равна 25 °C, то поправочный коэффициент $k_{\rm n}=1$, что учитывается при выборе сечений проводов и кабеля.

Линия к электродвигателю I (или 2). Выбираем комбинированный расцепитель (автоматический выключатель типа A3710Б на 160 A) по длительному току линии $I_{\rm дл}=73,1$ A, равному в данном случае номинальному току электродвигателей (табл. 2.65).

Номер двигателя	Тип	Номинальная мощность, кВт	Номинальный ток, А	Кратность пускового тока	Пусковой ток, А
1	AO-82-4	40	73,1	6,0	437
2	AO-82-4	40	73,1	6,0	437
3	BAO-72	30	69,0	6,5	448
4	BAO-41	4	10,5	5,0	52,5
5	AO-51-4	4,5	7,7	6,0	46,2
6	AO-51-4	4,5	7,7	6,0	46,2

Таблица 2.65. Технические данные электродвигателей

Таблица 2.66. Расчетные данные примера

мая на Марка и сечение провода А (кабеля), мм ²	$I_{ m np}$	130 AПРТО-3 (1×50)		130 AIIPTO-3 (1×50)	100 HPTO-3 (1×25)		19 AПРТО-3 (1×2,5)	25 HPTO-3 (1×2,5)	32 АПРТО-3 (1×4)	$ AABF-3 \times 95 $
Допустимая токовая нагрузка на провод (кабель), А	Ipac	100	 -	100	100		15	15	20	168
эффициент 1иты <i>к</i> ₃	Кох зап	1	-	_	-		-	-	_	99,0
Уставка тока мгновенного срабатывания, А	I_{np}	800		800	l		430	l	430	1600
Уставі мгнов срабаті	Ipac	550		995	1		28	l	110	682
Номиналь- ный ток расцепителя, А	$I_{\rm np}$	100		100		-	15		20	250
Номи ный расцег	Ipac	98		81,5	l		12,4	1	18	168
Расчетный ток линии, А	$I_{ m Kp}$	437		448	l		46,2	ı	9,78	547
Расче ток ли	$I_{\scriptscriptstyle m LIM}$	73,1		69	86,3		10,5	13,1	15,4	891
Линия		К двигателю 1, 2	К двигателю 3:	 от силового пункта к пускателю 	2) от пускателя к двигателю	К двигателю 4:	 от силового пункта к пускателю 	2) от пускателя к двигателю	К двигателям 5, 6	Магистраль от РП до РЩ

 Π р и м е ч а н и я: 1. К двигателям 4, 5 и 6 устанавливается автоматический выключатель типа А3710Б. 2. Обозначения токов: $I_{\text{дл}}$, $I_{\text{кр}}$, $I_{\text{рас}}$, $I_{\text{пр}}$ — соответственно длительный, кратковременный, расчетный и принятый.

Таблица 2.67. Значение коэффициента защиты k_3

	Коэффициенты	Коэффициенты защиты $k_{ m 3}$ или кратность длительно допустимых токов для сетей	гь длительно до і	пустимых
	при обязат	при обязательной защите от перегрузки	узки	
Ток и тип защитного аппарата	провода с резинс по тепловым характ	провода с резиновой и аналогичной по тепловым характеристикам изоляцией		нетребующих
	взрыво- и пожаро- опасные помеще- ния, жилые, торговые помеще- ния и т. п.	невзрыво- и непожа- роопасные производ- ственные помещения промышленных предприятий	кабели с бумажной изоляцией	защиты от перегрузки
Номинальный ток плавкой вставки предохранителей	1,25	1,0	1,0	0,33
Ток уставки автоматического выключателя, имеющего только максимальный	1,25	1,0	1,0	0,22
мі поветню делетвующий расцепителя Номинальный ток расцепителя автомати- ческого выключателя с нерегулируемой обратно зависимой от тока характеристи-	1,0	1,0	1,0	1,0
кой (независимо от наличия или отсутствия отсечки) Ток трогания расцепителя автоматического включателя с регулируемой,	1,0	1,0	0,8	99'0
обратно зависимой от тока характеристи- кой (при наличии на автоматическом вы- ключателе отсечки ее кратность тока не				
Примечание Козффициенты защиты мо	VOTITOTION OF A PO THOWORLD THE THEORY	устполоди а		

11 р и м е ч а н и е. Коэффициенты защиты могут выражаться в процентах.

При выборе номинального тока электромагнитного расцепителя автоматического выключателя, встроенного в шкаф, следует учитывать тепловой поправочный коэффициент 0,85. Таким образом, $I_{\text{ном.эл}} = 73,1/0,85 = 86 \text{ A}.$

Выбираем расцепитель с номинальным током 100 А и током мгновенного срабатывания 1600 А.

Устанавливаем невозможность срабатывания автомата при пуске: $I_{\text{ср.эл}} = 1,25 \cdot 437 = 550 \text{ A}; 1600 \text{ A} > 550 \text{ A}.$

Для линий, идущих к электродвигателям, установленным в невзрывоопасном помещении, сечения проводов подбирают по длительному току, исходя из условия $I_{\text{доп}} \ge I_{\text{дл}}$, с их последующей проверкой $I_{\text{доп}} \ge k_3 I_3$. Следовательно, $I_{\text{доп}} > 73,1$ А.

Подбираем по табл. раздела 3 одножильный провод с алюминиевыми жилами марки АПРТО сечением 25 мм², для которого допустимая токовая нагрузка равна 80 А. Проверяем выбранное сечение по коэффициенту защиты аппарата. Так как в автоматических выключателях серии А3700 ток уставки не регулируется, то кратность допустимого тока линии должна определяться по отношению к номинальному току расцепителя, в данном случае равному $I_3 = 100$ А. Находим значение k_3 для сетей, не требующих защиты от перегрузки для номинального тока расцепителя автоматического выключателя с нерегулируемой обратно зависимой от тока характеристикой (табл. раздела 3) $k_3 = 1$.

Подставляя числовые значения в соотношение $k_3 I_3 = 1 \cdot 100 = 100 \text{ A} > I_{\text{доп}} = 80 \text{ A}$, находим, что требуемое условие не выполняется.

Поэтому окончательно выбираем сечение провода равным 50 мм $^2/I_{\text{доп}}=130$ А, для которого условие $I_{\text{доп}} \ge k_3 I_3$ выполняется, так как 130 А $> 1 \cdot 100$ А.

Для остальных линий результаты расчетов приведены в табл. 2.66 и ниже даются только пояснения, связанные с особенностями каждой линии.

Линия к электродвигателю 3. Двигатель 3 установлен во взрывоопасном помещении класса В1а, в связи с чем: 1) за расчетный ток при выборе сечения линии принимается номинальный ток двигателя, увеличенный в 1,25 раза; 2) не разрешается применение проводов и кабелей с алюминиевыми жилами; следовательно, линия от магнитного пускателя до электродвига-

теля должна быть выполнена проводом с медными жилами (марки ПРТО).

Линия к электродвигателю 4. Сечение провода ПРТО от магнитного пускателя до двигателя принято равным 2,5 мм², так как меньшее сечение для силовых сетей во взрыво-опасных помещениях не допускается ПУЭ.

Линии к электродвигателям 5 и 6. Расчетный ток линии определяется суммой токов двигателей 5 и 6.

Магистральная линия. Расчетная длительно допустимая токовая нагрузка линии определяется суммой токов всех электродвигателей, за исключением тока одного из электродвигателей (I или I): $I_{\pi\pi} = 73,1 + 69 + 10,5 + 2 \cdot 7,7 = 168$ A.

Кратковременная токовая нагрузка определяется из условий пуска двигателя 3, у которого толчок пускового тока наибольший: $I_{\rm KP} = 448 + 73,1 + 10,5 + 2 \cdot 7,7 = 547$ A.

Выбираем электромагнитный расцепитель автоматического выключателя ABM-4C на 400 A (табл. раздела 3) по длительному току линии из условия $I_{\text{ном.a}} = 400 \text{ A} > I_{\text{лл}} = 168 \text{ A}.$

Кратковременная токовая нагрузка определяется из условий пуска двигателя 3, у которого толчок пускового тока наибольший: $I_{\rm Kp}=448+73,1+10,5+2\cdot7,7=547$ A.

Выбираем ток срабатывания по шкале, зависимой от тока характеристики, 250 А и по шкале, не зависимой от тока характеристики (отсечка с выдержкой времени) 1600 А.

Устанавливаем невозможность срабатывания автоматического выключателя при пуске двигателя $3 I_{\rm cp.эл} = 1,25 I_{\rm kp}; 1600 > 1,25 \cdot 547 = 682 A.$

По длительному току линии $I_{дл} = 168$ А подбираем трехжильный кабель с алюминиевыми жилами на напряжение до 3 кВ сечением 95 мм², с допустимой нагрузкой 190 А.

Для сетей, не требующих защиты от перегрузки, при токе срабатывания расцепителя автоматического выключателя с регулируемой, обратно зависимой от тока характеристикой $I_{\rm cp.эл}=250~{\rm A}$ и $k_3=0,66$ (табл. 2.67) $I_{\rm доп} \geqslant k_3 I_3=190>0,66 \cdot 250=165~{\rm A}.$

Следовательно, требуемое условие выполняется.

Расчетные данные примера приведены в табл. 2.66.

2.24. Примеры светотехнического расчета

Размещение светильников в плане и в разрезе помещения (рис. 2.55) определяется следующими размерами: H — высотой помещения, $h_{\rm c}$ — расстоянием светильника от перекрытия, $h_{\rm n}$ = $H-h_{\rm c}$ — высотой светильника над полом, $h_{\rm p}$ — высотой расчетной поверхности над полом, $h=h_{\rm n}-h_{\rm p}$ — расчетной высотой, L — расстоянием между соседними светильниками или рядами ламп (если по длине и ширине расстояния различны, то они обозначаются соответственно $L_{\rm a}$ и $L_{\rm b}$), l — расстоянием от крайних светильников или рядов светильников до стены.

Основное требование при выборе расположения светильников заключается в доступности их при обслуживании. Кроме того, размещение светильников определяется условием экономичности. Важное значение имеет отношение расстояния между светильниками или рядами светильников к расчетной высоте $\lambda = L/h$, уменьшение его приводит к удорожанию осветительной установки и усложнению ее обслуживания, а чрезмерное увеличение приводит к резкой неравномерности освещения и к возрастанию расходов энергии.

Рекомендации по выбору отношения λ приведены в табл. 2.68. Значение λ принимается по указанной таблице в зависимости от типа источника света и характера светораспределения светильника.

При расположении рабочих мест рядом со стенами здания светильники следует устанавливать на расстоянии l от стены, которое принимается равным (0,3-0,5)L.

Рис. 2.55. Схема размещения светильников:

a — в разрезе; δ — в плане

Таблица 2.68. Рекомендуемые значения λ для светильников с типовыми кривыми

Типовая кривая	λ _C	$\lambda_{\mathfrak{F}}$
Концентрированная	0,6	0,6
Глубокая	0,9	1
Косинусная	1,4	1,6
Равномерная	2	2,6
Полуширокая	1,6	1,8
	,	,

Примечание. Значениями λ_C следует пользоваться в случаях, когда увеличение λ не приводит к применению ламп с увеличенной световой отдачей (в частности, при люминесцентных лампах), значениями λ_3 — в остальных случаях.

Светильники с люминесцентными лампами рекомендуется устанавливать рядами, преимущественно параллельно длинной стороне помещения или стене с окнами (в этом случае L — расстояние между рядами).

Пример 11. Освещение инструментального цеха, размеры которого $L_{\rm U} \times B_{\rm U} \times H_{\rm U} = 60 \times 30 \times 10$ м; $h_{\rm p} = 0.8$ м; $h_{\rm c} = 1.2$ м, выполнено лампами типа ДРЛ в светильниках РСПО5/ГОЗ. Наметить размещение светильников в цехе.

Решение.

- 1. $h = H h_p h_c = 10 0.8 1.2 = 8 \text{ M}.$
- 2. Для принятого светильника, имеющего глубокую кривую силы света (буква Γ в обозначении светильника), находим значение $\lambda_9 = L_a/h = 1$ (значение λ_9 принимается по табл. 2.68); $L_a = \lambda_9 h = 1 \cdot 8 = 8$ м.
- 3. При $L_a=8$ м в ряду можно разместить восемь светильников, тогда $2l=60-8\cdot 7=4$ м; l=2 м.
- 4. Принимаем число светильников равным пяти, тогда $L_{\rm B}=6$ м, $L_{\rm a}/L_{\rm B}=8/6=1,33<1,5.$
- 5. Число светильников в цехе N = 40. Размещение светильников представлено на рис. 2.56.

Задачей расчета осветительной установки является определение числа и мощности источника света или определение фактической освещенности, создаваемой спроектированной установкой.

Расчет освещения выполняют точечным методом или методом коэффициента использования. Метод коэффициента использова-

Рис. 2.56. Размещение светильников в цехе, принятое по расчетам примера 11

ния светового потока предназначен для расчета равномерного освещения горизонтальных поверхностей при отсутствии крупных затеняющих предметов. Для этой цели используют различные упрощенные формы этого метода. Точечный метод служит для расчета освещения как угодно расположенных поверхностей и при любом распределении освещенности.

Метод коэффициента использования. При расчете по этому методу световой поток ламп в каждом светильнике, необходимый для создания заданной минимальной освещенности (норма освещенности — $E_{\rm H}$), определяется по формуле

$$\Phi = \frac{E_{\rm H} K_{3a\pi} F z}{N \eta},$$

где K_{3an} — коэффициент запаса; F — площадь освещаемой поверхности, M^2 ; $z = E_{cp}/E_H$ — коэффициент минимальной освещенности (приближенно можно принимать z = 1,1 — для люминесцентных ламп, z = 1,15 — для ламп накаливания и ДРЛ); E_{cp} — средняя освещенность, лк; N — число светильников (как правило, намечается до расчета); η — коэффициент использования светового потока источника света, доли единиц.

По значению Φ выбирается стандартная лампа так, чтобы ее поток отличался от расчетного значения Φ на $-10\div+20$ %. При невозможности выбора источника света с таким приближением корректируется число светильников.

При расчете освещения, выполненного люминесцентными лампами, чаще всего первоначально намечается число рядов n,

которое соответствует величине N. Тогда под Φ следует понимать поток ламп одного ряда.

Если световой поток ламп в каждом светильнике составляет $\Phi_{\text{ном}}$, то число светильников в ряду определяется по формуле

$$N = \Phi/\Phi_{\text{HOM}}$$

Суммарная длина N светильников сопоставляется с длиной помещения, при этом возможны следующие случаи:

- 1) суммарная длина светильника превышает длину помещения. В этом случае необходимо применить более мощные лампы (у которых поток на единицу длины больше) или увеличить число рядов, можно компоновать ряды из сдвоенных, строенных светильников и т. д.;
- 2) суммарная длина светильников равна длине помещения: задача решается установкой непрерывного ряда светильников;
- 3) суммарная длина ряда меньше длины помещения: принимается ряд с равномерно распределенными вдоль него разрывами между светильниками. Рекомендуется, чтобы расстояние между светильниками в ряду $l_{\rm T}$ не превышало 0.5h.

Коэффициент использования светового потока является функцией индекса помещения i, который определяют по формуле

$$i = \frac{L_{\mathbf{II}}B_{\mathbf{II}}}{h(L_{\mathbf{II}} + B_{\mathbf{II}})},$$

где $L_{\rm L}$ — длина помещения, м; $B_{\rm L}$ — ширина помещения, м.

Пример 12. Рассчитать освещение инструментального цеха методом коэффициента использования. Данные для расчета принять из примера 11.

Решение. 1) Принимаем $\rho_{\Pi} = 0.7$; $\rho_{CT} = 0.5$; $\rho_{D} = 0.1$.

2. Индекс помещения составит

$$i = \frac{L_{\text{II}}B_{\text{II}}}{h(L_{\text{II}} + B_{\text{II}})} = \frac{60 \cdot 30}{8(60 + 30)} = 2,5.$$

3. Из таблиц справочника по светотехнике находим $\eta = 0.63$.

4. По формуле для Φ при $E_{\rm H} = 300$ лк и $K_{\rm 3an} = 1,5$ ($E_{\rm H}$ и $K_{\rm 3an}$ приняты из справочника по светотехнике) находим:

$$\Phi = \frac{E_{\rm H} K_{\rm 3an} Fz}{N\eta} = \frac{300 \cdot 1,5 \cdot 60 \cdot 30 \cdot 1,15}{40 \cdot 0,63} = 36964,0$$
 лм.

По Ф подбираем лампу типа ДРЛ мощностью 700 Вт со световым потоком $\Phi_{\text{ном}} = 35000$ лм ($\Phi_{\text{ном}}$ отличается от Ф на 5,6 %, что допустимо).

2.25. Пример расчета заземляющего устройства

Ниже приведен расчет контурного заземляющего устройства. Исходные данные для расчета.

- 1) Характеристика установки: электроустановка напряжением $U_{\text{ном}} = 10 \text{ кB}$. Наибольший ток через заземление при замыканиях на землю на стороне 10 кВ составляет 1,24 кА.
 - 2) Периметр сооружения P = 60 м.
- 3) В качестве вертикальных электродов выбираем уголок (размеры сторон соответственно 60 · 60 мм) длиной 2 м, который погружаем ниже уровня земли на 0,7 м. При таком способе погружения сопротивление заземления относительно стабильно, так как заземлитель соприкасается со слоями грунта, в которых относительно малы изменения влажности и температуры в течение года. В качестве горизонтальных электродов выбираем полосы 40 · 4 мм², приваренные к верхним концам уголков.
- 4) Грунт в месте сооружения РП суглинок (удельное сопротивление суглинка 100 Ом \cdot м; климатическая зона 3).
- 5) В качестве естественных заземлителей РП используем железобетонные конструкции сооружений, имеющие надежное соединение с землей и с сопротивлением растеканию 0,8 Ом.

Используя исходные данные, рассчитаем заземляющее устройство.

Расположение вертикального заземлителя ниже уровня земли (рис. 2.57).

а) Для стороны 10 кВ в соответствии с ПУЭ наибольшее допустимое сопротивление заземляющего устройства для электроустановок напряжением выше 1 кВ и с токами замыкания на землю \geq 500 A составляет $R_3 = 0,5$ Ом.

Рис. 2.57. Одиночный вертикальный заземлитель с расположением его верхнего конца ниже уровня земли:

 t_0 — расстояние от уровня земли до верхнего конца электрода, м; t — расстояние от уровня земли до горизонтальной оси электрода, м; l — длина электрода, м; d — диаметр электрода, м

б) Сопротивление искусственного заземлителя рассчитываем с учетом использования естественного заземлителя, включенного параллельно:

$$1/R_{\rm H} = 1/R_{\rm 3} - 1/R_{\rm e}$$

где R_3 — расчетное сопротивление заземляющего устройства по ПУЭ; $R_{\rm u}$ — сопротивление искусственного заземлителя; $R_{\rm e}$ — сопротивление естественного заземлителя.

На основании имеющихся данных записываем:

$$1/R_{\rm M} = 1/0.5 - 1/0.8;$$

отсюда $R_{\rm M} = 1,33$ Ом.

в) Определяем расчетные удельные сопротивления грунта для горизонтальных и вертикальных заземлителей:

$$\rho_{p, r} = \rho_{yx} k_{\pi, r};$$

$$\rho_{p, B} = \rho_{yx} k_{\pi, B};$$

где $\rho_{yд}$ — удельное сопротивление грунта (суглинок), равное $100~{\rm Om}\cdot{\rm m};~k_{\rm \Pi,\,B};~k_{\rm \Pi,\,\Gamma}$ — повышающие коэффициенты для вертикальных и горизонтальных электродов для заданной климатической зоны.

Повышающие коэффициенты для климатической зоны 3 принимаем равными 2 для горизонтальных протяженных электродов при глубине заложения 0,8 м и 1,4 — для вертикальных стержневых электродов длиной 2—3 м при глубине заложения из вершины 0,5—0,8 м.

Расчетные удельные сопротивления:

- для горизонтальных электродов: $\rho_{p, r} = 100 \cdot 2 = 200 \text{ Ом} \cdot \text{м};$
- для вертикальных электродов: $\rho_{p, B} = 100 \cdot 1, 4 = 140 \text{ Ом} \cdot \text{м}.$
- г) Определяем сопротивление растеканию одного вертикального электрода уголка длиной 2 м при погружении ниже уровня земли на 0,7 м по формуле:

$$R_{\text{O.B.3}} = \frac{\rho_{\text{pB}}}{2\pi l} \left(\ln \frac{2l}{d} + \frac{1}{2} \ln \frac{4t+l}{4t-l} \right).$$

При применении уголков для вертикальных электродов в качестве диаметра принимаем эквивалентный диаметр уголка

$$d = d_{\text{V}, 9} = 0.95 b,$$

где b — ширина сторон уголка.

Для уголка с шириной полки b=0.06 м: d=0.95 b=0.95 -0.06=0.057 м.

$$R_{\text{O.B.3}} = \frac{140}{2 \cdot 3,14 \cdot 2} \left(\ln \frac{2 \cdot 2}{0,057} + \frac{1}{2} \ln \frac{4 \cdot 1,7 + 2}{4 \cdot 1,7 - 2} \right) = 50,5 \text{ Om.}$$

д) Определяем примерное количество вертикальных заземлителей при предварительно принятом коэффициенте использования. Коэффициент использования вертикальных электродов в случае размещения их по контуру без учета влияния горизонтальных электродов связи находим по справочным данным.

Отношение расстояния между вертикальными электродами к их длине d/l=2; так как d=4 м, принимаем, что расстояние между электродами равно 4 м; l=2 м, отсюда 4/2=2.

Используя справочные данные, выбираем предварительно коэффициент использования:

 $k_{\rm и.в} = 0,66$ (при числе уголков порядка 60 и отношении d/l = 2). Примерное число вертикальных заземлителей n:

$$n=\frac{R_{\text{O.B.3}}}{k_{\text{M.B}}R_{\text{M}}},$$

где $R_{\rm u}$ — необходимое сопротивление искусственного заземлителя;

$$n=\frac{50,5}{0,66\cdot 1,33}=57,5.$$

е) Определяем сопротивление, которое оказывает току горизонтальный заземлитель, состоящий из полос $40 \cdot 4$ мм², приваренных к верхним концам уголков. Коэффициент использования соединительной полосы в контуре находим по справочным данным: $k_{\rm H, \Gamma} = 0.28$ (при числе уголков порядка 60 и отношении расстояния между вертикальными электродами к их длине d/l = 2).

Сопротивление полосы находим по формуле:

$$R_{\text{pr}\ni} = \frac{1}{k_{\text{M},\Gamma}} \frac{\rho_{\text{p},\Gamma}}{2\pi l} \ln \frac{2l^2}{bt}.$$

Расположение горизонтально протяженного заземлителя ниже уровня земли (рис. 2.58).

Расстояние между вертикальными электродами d=4 м. Предполагаемое количество электродов 60, тогда периметр, по которому прокладываются горизонтальные полосы, будет составлять $l=60\cdot 4=240$ м.

$$R_{p, r, 9} = \frac{1}{0,28} \frac{200}{2\pi \cdot 240} \ln \frac{2 \cdot 240^2}{0,04 \cdot 0,7} = 0,47 \cdot 15,2 = 7,16 \text{ Om.}$$

ж) Уточненное сопротивление вертикальных электродов

$$R_{\rm B,9} = \frac{R_{\rm p,\Gamma,9}R_{\rm M}}{R_{\rm p,\Gamma,9}-R_{\rm M}} = \frac{7,16\cdot 1,33}{7,16-1,33} = 1,63 \text{ Om.}$$

Рис. 2.58. Горизонтальный протяженный электрод, расположенный ниже уровня земли:

t — расстояние от уровня земли до горизонтальной оси электрода, м; l — длина электрода, м; b — ширина полосы, м

з) Уточненное число вертикальных электродов определяем при коэффициенте использования $k_{\rm H, B}=0,58$, принятом из справочных данных при n=60 и d/l=2.

$$n = \frac{R_{\text{O,B,3}}}{k_{\text{M,B,y}}R_{\text{B,3}}} = \frac{50.5}{0.58 \cdot 1.63} = 53.4.$$

Окончательно принимаем к установке 54 уголка, расположенных по контуру $P\Pi$.

Изменение потенциала в пределах площадки, на которой размещены электроды заземлителя, происходит плавно; при этом напряжение прикосновения $U_{\rm np}$ и напряжение шага $U_{\rm m}$ имеют небольшие значения по сравнению с потенциалом заземлителя φ_3 . Однако за пределами контура по его краям наблюдается крутой спад φ_3 . Чтобы исключить в этих местах опасные напряжения шага, которые особенно высоки при больших токах замыкания на землю, по краям контура за его пределами в первую очередь в местах проходов и проездов, укладывают в землю на различной глубине дополнительные стальные полосы, соединенные с заземлителем. Благодаря этому спад потенциала в этих местах происходит по пологой кривой.

Дополнительно к контуру на территории РП устанавливается сетка из продольных полос, расположенных на расстоянии 0.8-1 м от оборудования, с поперечными связями через каждые 6 м.

Эти неучтенные горизонтальные электроды уменьшают общее сопротивление заземления, проводимость их идет в запас.

и) Проверяем термическую стойкость полосы $40 \cdot 4 \text{ мм}^2$. Минимальное сечение полосы из условий термической стойкости при K3 на землю определяем по выражению:

$$s_{\rm T} = I_{\rm pac \, 4} \, \sqrt{t_{\rm II}} \, / \, C_{\rm T},$$

где $I_{\rm pacu}$ — расчетный ток K3 через проводник, A; $t_{\rm II}$ — приведенное время прохождения тока K3 на землю, c; $C_{\rm T}$ — постоянная (для стали $C_{\rm T}=74$); $I_{\rm pacu}=1,24$ кА (из расчета токов K3); $t_{\rm II}=1,25$ с.

Следовательно, $s_T = 1240 \sqrt{1,25} / 74 = 18,7 \text{ мм}^2$.

Таким образом, полоса 40 · 4 мм² условию термической стойкости удовлетворяет.

2.26. Расчет токов трехфазного КЗ в сетях и установках напряжением до 1 кВ [20]

Электроустановки в системах электроснабжения напряжением до 1 кВ обычно получают питание от понижающих трансформаторов с номинальной мощностью $S_{\text{ном}} = 25...\ 2500\ \text{кB} \cdot \text{A}.$

Если мощность КЗ на стороне ВН трансформатора $S_{\kappa.cuct} \ge 25 S_{\text{ном}}$, то периодическая составляющая тока КЗ будет неизменной. В большинстве случаев это соотношение выполняется. Если нет, то величина сопротивления системы находится по значению мощности КЗ на выводах обмотки ВН понижающего трансформатора:

$$X_{\rm c} = \frac{\left(U_{\rm cp.Hom}\right)^2}{S_{\rm K.CHCT}},$$

где $\underline{U}_{\text{ср.ном}}$ — среднее номинальное напряжение сети до 1 кВ.

При отсутствии данных о величине $S_{\text{к.сист}}$ значение $X_{\text{с}}$ может быть определено по номинальной мощности отключения $S_{\text{ном.отк}}$ выключателя, установленного в питающей сети напряжением выше 1 кВ:

$$X_{\rm c} = \frac{\left(U_{\rm cp.Hom}\right)^2}{S_{\rm Hom,oth}}.$$

Считают, что K3 в сетях до 1 кВ питается от системы с неограниченной мощностью, т. е. периодическая составляющая тока K3 неизменна в течение всего времени существования режима K3:

$$I_{\Pi t}^{(3)} = I_{\kappa}^{(3)}.$$

При расчетах токов КЗ в установках напряжением до 1 кВ необходимо учитывать:

- активные и индуктивные сопротивления проводов, кабелей и шин (длиной 10...15 м и более); токовых катушек расцепителей автоматических выключателей; первичных обмоток многовитковых трансформаторов тока; переходных контактов аппаратов;
- активные и индуктивные сопротивления всех элементов короткозамкнутой цепи;
- переходные сопротивления в месте К3.

Расчетная точка трехфазного K3 в установках напряжением до 1 кВ — непосредственно за автоматическим выключателем трансформатора.

Расчетная точка однофазного K3 в установках напряжением до 1 кВ — конечная точка шинопровода, защищаемого выключателем трансформатора.

Расчет параметров цепи и токов КЗ в установках напряжением до 1 кВ ведется в именованных единицах.

Сопротивления в сети напряжением до 1 кВ рассчитывают в мОм.

Силовые трансформаторы

$$Z_{\rm T} = \frac{(u_{\rm K}/100)U^2}{S_{\rm T.HOM}}; \quad R_{\rm T} = \frac{\Delta P_{\rm K}U^2}{S_{\rm T.HOM}}; \quad X_{\rm T} = \sqrt{Z_{\rm T}^2 - R_{\rm T}^2}.$$

Сопротивления токопровода (шин) от трансформатора к автоматическому выключателю принимают ориентировочно: $R_{\rm III} = 0,5$ мОм; $X_{\rm III} = 2,25$ мОм. В табл. 2.69...2.71 приведены ориентировочные значения сопротивлений $X_{\rm a}$, $R_{\rm a}$ катушек расцепителей максимального тока автоматических выключателей, активных переходных сопротивлений контактов $R_{\rm K}$, первичных сопротивлений $X_{\rm T,T}$, $R_{\rm T,T}$ обмоток трансформаторов тока класса точности 1.

Сопротивления шинопроводов и кабелей приведены в разделе 3.

Суммарные сопротивления цепи трехфазного КЗ за автоматическим выключателем трансформатора определяют следующим образом:

$$Z_{\Sigma}^{(3)} = \sqrt{(R_{\Sigma}^{(3)})^{2} + (X_{\Sigma}^{(3)})^{2}};$$

$$R_{\Sigma}^{(3)} = R_{T} + R_{III} + R_{A} + R_{K} + R_{T.T};$$

$$X_{\Sigma}^{(3)} = X_{C} + X_{T} + X_{III} + X_{A} + X_{T.T}.$$

Если требуется определить ток K3 в какой-либо другой точке сети напряжением до 1 кВ, то в суммарное сопротивление следует включить сопротивление кабелей и шинопроводов до данной точки K3.

Таблица 2.69. Ориентировочные значения сопротивлений катушек расцепителей максимального тока автоматических выключателей напряжением до 1 кВ

Номинальный ток расцепителя, А	100	140	200	400	600
X _a , мОм	0,86	0,55	0,28	0,10	0,094
R _a (при 65 °C), мОм	1,8	0,74	0,36	0,15	0,12

Таблица 2.70. Ориентировочные значения активных переходных сопротивлений контактов $R_{\rm K}$ аппаратов, мОм

Номинальный ток аппарата, А	50	100	200	400	600	1000	1600
Автомат Рубильник Разъединитель	1,3 _ _	0,75 0,5 —	0,6 0,4 —	0,4 0,2 0,2	0,25 0,15 0,15	0,08 0,08	 0,02

Таблица 2.71. Сопротивления первичных обмоток трансформаторов тока (класса точности 1)

Коэффициент трансформации ТТ	100/5	150/5	200/5	300/5	400/5	500/5
X _{т.т} , мОм	2,7	1,2	0,67	0,3	0,17	0,07
R _{т.т} , мОм	1,7	0,75	0,42	0,2	0,17	0,05

Действующее значение периодической слагающей тока трехфазного КЗ без учета влияния непосредственно присоединенных асинхронных двигателей:

$$I_{\rm K}^{(3)} = \frac{U_{\rm cp. HoM}}{\sqrt{3}Z_{\Sigma}^{(3)}}.$$

Ударный ток трехфазного КЗ от системы

$$i_{\rm y.c}^{(3)} = \sqrt{2} k_{\rm y.c} I_{\rm K}^{(3)},$$

где $k_{\rm y.c}$ — ударный коэффициент, определяемый из табл. 2.73.

При КЗ на магистральных шинопроводах, удаленных более чем на 100 м от трансформатора, $k_{\rm v.c}$ принимается равным единице.

Токи КЗ от АД, присоединенных непосредственно к месту КЗ, учитывают только при определении ударного тока КЗ:

$$\sum i_{y,A} \approx 6.5 \sum I_{HOM,A}$$

где $\sum I_{\text{ном.д}}$ — суммарный номинальный ток одновременно работающих двигателей.

$$I_{\text{HOM.A}} = \frac{P_{\text{A.HOM}}}{\sqrt{3} U \eta \cos \varphi},$$

где $P_{\text{д.ном}}$, η , $\cos \phi$ — номинальные мощность, КПД, коэффициент мощности двигателя.

Суммарный ударный ток

$$i_{y\Sigma}^{(3)} = i_{y.c}^{(3)} + \sum i_{y.\pi}.$$

Для проверки правильности выполнения расчетов периодической составляющей тока трехфазного K3 в табл. 2.72 приведены значения $I_{\rm K}^{(3)}$ при трехфазном K3 непосредственно за аппаратом напряжением 0,38 кВ трансформатора КТП и при трехфазном K3 на расстоянии 50 м от КТП в кабельной линии с различными сечениями алюминиевых жил.

Таблица 2.72. Токи трехфазного КЗ $I_{\kappa}^{(3)}$ (кА) в цепях напряжением 0,38 кВ при КЗ за трансформатором (длина кабеля 0 м) и на расстоянии 50 м

	Длина кабеля						
Номинальная мощность трансформатора, кВ·А		50 м Площадь сечения алюминиевой жилы кабеля					
	0 м						
		150 mm ²	95 мм ²	50 мм ²			
400	9,8	7,3	6,7	5			
630	15	10	8,2	5,6			
1000	22,5	12	9,3	6			
1600	34,3	14,8	11	7			
2500	48	15,5	11,5	7,1			

Таблица 2.73. Ударные коэффициенты в зависимости от места КЗ

$k_{ m y}$
1,93
1,91 1,8
1,4
1,3
1,2 1,0

2.27. Расчет токов КЗ в сетях и установках напряжением 6...10 кВ с учетом электродвигателей

Общие сведения

В системах электроснабжения на напряжениях 6 или 10 кВ имеются синхронные и асинхронные двигатели с номинальными напряжениями 6 и 10 кВ. Это двигатели насосных и компрессорных станций, двигатели-генераторы и др. При расчете токов КЗ токи подпитки от двигателей могут быть значительными. Двигатели, подключенные в непосредственной близости от места КЗ, являются источниками питания тока КЗ. Это преобразование двигателей в генераторы происходит, во-первых, вследствие уменьшения напряжения в месте КЗ и на зажимах двигателей, во-вторых, вследствие сохранения инерции вращения ротора в первые периоды существования режима КЗ.

При расчете токов K3 в сетях и установках напряжением выше 1 кВ следует, как правило, учитывать те двигатели, которые связаны с местом K3 непосредственно или через кабельные линии, или через линейные реакторы, или через один двухобмоточный трансформатор.

Расчет токов K3 от синхронных двигателей на напряжении выше 1 кВ

Для синхронного двигателя принимаются средние значения сверхпереходной ЭДС E''=1,1 и сверхпереходного индуктивного сопротивления $x_{d*}''=0,2,$ отн. ед.

Суммарная мощность *п* двигателей, присоединенных к точке К3:

$$S_{\Sigma \Pi} = n \frac{P_{\text{ycr}}}{\cos \varphi},$$

где $P_{\text{уст}}$, $\cos \varphi$ — номинальные данные синхронного электродвигателя (исходные данные).

Сопротивление СД определяют из соотношения:

$$x_d'' = x_{d_*}'' \frac{\left(U_{\text{cp.Hom}}\right)^2}{S_{\Sigma \Pi}}.$$

Начальное действующее значение периодической составляющей тока K3 синхронного двигателя, когда за базисные величины приняты номинальный ток и напряжение СД:

$$I_{\Pi 0 \Pi} = \frac{E'' I_{\text{HOMC} \Pi}}{x_{d_{\bullet}}''}.$$

С учетом внешнего сопротивления $x_{\text{вн}_*}$, через которое электродвигатель присоединен к сборным шинам подстанции,

$$I_{\Pi 0 \coprod K1} = \frac{E'' I_{\text{HOMC} \coprod}}{x''_{d_*} + x_{\text{BH}_*}}.$$

Расчет токов K3 от асинхронных двигателей на напряжении выше 1 кВ

Начальное действующее значение периодической составляющей тока K3 асинхронного двигателя, когда за базисные величины приняты номинальный ток $I_{\text{ном.AД}}$ и напряжение AД:

$$I_{\Pi 0 \Pi} = \frac{E'' I_{\text{HOM A} \Pi}}{x_{\bullet}''}.$$

С учетом внешнего сопротивления $x_{\text{вн}_*}$, через которое электродвигатель присоединен к сборным шинам подстанции:

$$I_{\Pi 0 \coprod K1} = \frac{E''I_{\text{HOMA} \coprod}}{x_*'' + x_{\text{BH}}},$$

где E'' — сверхпереходная ЭДС асинхронного двигателя. В приближенных расчетах при отсутствии исходных данных можно принимать E'' = 0.9; x_*'' — сверхпереходное индуктивное сопротивление АД, которое определяют по кратности пускового тока: $x_*'' = I_{\text{номАД}}/I_{\text{пускАД}}$ при пуске от полного напряжения; $I_{\text{номАД}}$ — номинальный ток АД.

Внешнее сопротивление можно не учитывать при $x_{\text{вн}_*} < (0,1...0,2) x_*''$.

Расчет ударного тока КЗ, генерируемого синхронными и асинхронными двигателями напряжением выше 1 кВ

Ударный ток трехфазного КЗ от синхронного и асинхронного электродвигателя

$$i_{\mathrm{y.}\mathrm{J}} = k_{\mathrm{y.}\mathrm{J}} \sqrt{2} I_{\mathrm{\Pi} 0 \mathrm{J}},$$

где
$$k_{y.д} = 1 + e^{-t/T_a} = 1 + e^{-0.01/T_a}$$
.

Если внешнее сопротивление не учитывается, то значения $k_{y,д}$ для синхронных и асинхронных двигателей берутся из таблиц, приведенных ниже.

Таблица 2.74. Значения ударных коэффициентов асинхронных двигателей при K3 на их выводах

Параметр	Для асинхронных двигателей серий								
Параметр	Α	AO	ДАЗО	ATM	вдд, двда	ДАМСО			
<i>k</i> _{у.д}	1,56	1,49	1,50	1,67	1,66	1,55			

Таблица 2.75. Значения ударных коэффициентов СД при КЗ на их выводах

Tue CII	Номинальная мощность СД, МВт							
Тип СД	1	2	4	6	8	10	12	
СДН, ВДС, СТД СТМ	1,82 1,83	1,84 1,87	1,87 1,91	1,89 1,92	1,9 1,925	1,91 1,93	1,91 1,94	

Периодическая и апериодическая составляющие в точке КЗ определяются суммированием периодических и апериодических

составляющих токов всех источников радиальной схемы — двигателей и системы, т. е. периодическая составляющая в точке КЗ в любой момент времени

$$I_{\Sigma t}^{(3)} = I_{\Pi t}^{(3)} + \Sigma I_{\Pi.\Pi it}.$$

Ударный ток в точке КЗ вычисляют суммированием ударных токов системы и двигателей:

$$i_{y,\Sigma}^{(3)} = i_{y,c}^{(3)} + \sum i_{y,\pi} = \sqrt{2} k_{y,c} (I_{\pi 0}^{(3)}) + \sum k_{y,\pi i} \sqrt{2} I_{\pi 0 \pi i}.$$

2.28. Расчет токов однофазного КЗ в сетях и установках напряжением до 1 кВ

Расчетная точка однофазного K3 напряжением до 1 кВ — конечная точка шинопровода, защищаемого данным выключателем, поскольку для выбора уставок тока срабатывания расцепителя автоматического выключателя на головном участке шинопровода необходимо определить наименьший возможный в данной сети ток однофазного K3.

Порядок расчета

- 1. Составить схему замещения цепи однофазного КЗ, в которую входят сопротивления следующих элементов: фазного провода, переходного сопротивления в месте КЗ, сопротивления обратного (или четвертого) провода с подключенными параллельно ему заземляющими проводниками и сопротивления растекания заземления нейтрали питающего трансформатора.
- 2. Определить активные и реактивные сопротивления прямой, обратной и нулевой последовательности элементов: R_1 , X_1 , R_2 , X_2 , R_0 , X_0 .
- 3. Определить сопротивления элементов и цепи при однофазном КЗ в конечной точке шинопровода.

Сопротивления элементов при однофазном КЗ приведены ниже (табл. 2.76).

Таблица 2.76. Сопротивления элементов при однофазном КЗ

Элемент	Активное сопротивление	Реактивное сопротивление
Трансформатор, Ү/ Үн	$R_{\rm T}^{(1)} = (1218) R_{\rm 1T}$	$X_{\rm T}^{(1)} = (78) X_{\rm 1T}$
Трансформатор, ∆/Y _н	$R_{\rm T}^{(1)} = 3R_{\rm 1T}$	$X_{\rm T}^{(1)}=3X_{\rm lT}$
Четырехжильные кабели	$R_{\rm K}^{(1)} \approx 3R_{1\rm K}$	$X_{K}^{(1)} \approx 4.5 X_{1K}$
Шины	$R_{\rm LL}^{(1)} \approx 3R_{\rm LLL}$	$X_{\mathrm{u}}^{(1)} \approx 4X_{\mathrm{1}\mathrm{u}}$
Шинопроводы ШМА	$R_{\text{ШMA}}^{(1)} \approx 3R_{1\text{ШMA}}$	$X_{\text{ШMA}}^{(1)} \approx 4X_{1\text{ШMA}}$
Автоматические выключатели	$R_{\rm a}^{(1)} \approx 3R_{\rm 1a}$	$X_{\rm a}^{(1)} \approx 4X_{\rm 1a}$
Контакты	$R_{\rm K}^{(1)} \approx 3R_{\rm lK}$	_

Суммарные активные и реактивные сопротивления цепи однофазного КЗ в конечной точке шинопровода:

$$R_{\Sigma}^{(1)} = R_{T}^{(1)} + R_{III}^{(1)} + R_{a}^{(1)} + R_{K}^{(1)} + R_{IIIMA}^{(1)};$$

 $X_{\Sigma}^{(1)} = X_{T}^{(1)} + X_{III}^{(1)} + X_{a}^{(1)} + X_{K}^{(1)} + X_{IIIMA}^{(1)};$

4. Рассчитать значение периодической слагающей тока однофазного КЗ. В сетях с глухозаземленной нейтралью (в частности, в сетях напряжением 380/220 В) ток однофазного КЗ определяется по формуле

$$I_{\rm K}^{(1)} = \frac{\sqrt{3} \, U_{\rm HOM}}{Z_{\Sigma}^{(1)}},$$

где
$$Z_{\Sigma}^{(1)} = \sqrt{(R_{\Sigma}^{(1)})^2 + (X_{\Sigma}^{(1)})^2}$$
.

$$R_{\Sigma}^{(1)} = R_{\Sigma 1}^{(1)} + R_{\Sigma 2}^{(1)} + R_{\Sigma 0}^{(1)}; \quad X_{\Sigma}^{(1)} = X_{\Sigma 1}^{(1)} + X_{\Sigma 2}^{(1)} + X_{\Sigma 0}^{(1)};$$

где $R_{\Sigma 1}^{(1)}$, $X_{\Sigma 1}^{(1)}$, $R_{\Sigma 2}^{(1)}$, $X_{\Sigma 2}^{(1)}$, $R_{\Sigma 0}^{(1)}$, $X_{\Sigma 0}^{(1)}$ — соответственно активные и реактивные сопротивления прямой, обратной и нулевой последовательностей петли фаза-нуль.

2.29. Характерные неисправности электродвигателей и способы их устранения

Наиболее распространенные неисправности электрической части — короткие замыкания внутри обмоток электродвигателя и между ними, замыкания обмоток на корпус, а также обрывы в обмотках или во внешней цепи (питающие провода и пусковая аппаратура). В результате указанных неисправностей могут иметь место: отсутствие возможности пуска электродвигателя; опасный нагрев его обмоток; ненормальная частота вращения электродвигателя; ненормальный шум (гудение и стук); неравенство токов в отдельных фазах.

Причины механического характера, вызывающие нарушение нормальной работы электродвителей, чаще всего наблюдаются в неправильной работе подшипников: перегрев подшипников, вытекание из них масла, появление ненормального шума.

Основные виды неисправностей в электродвигателях и причины их возникновения. Асинхронный электродвигатель не включается (перегорают предохранители или срабатывает защита). Причиной этого в электродвигателях с контактными кольцами могут быть закороченные положения пускового реостата или контактных колец. В первом случае необходимо пусковой реостат привести в нормальное (пусковое) положение, во втором — поднять приспособление, закорачивающее контактные кольца.

Включить электродвигатель не удается также из-за короткого замыкания в цепи статора. Обнаружить короткозамкнутую фазу можно на ощупь по повышенному нагреву обмотки (ощупывание следует производить, отключив предварительно электродвигатель от сети); по внешнему виду обуглившейся изоляции, а также измерением. Если фазы статора соединены в звезду, то измеряют величины токов, потребляемых из сети отдельными фазами. Фаза, имеющая короткозамкнутые витки, будет потреблять ток больший, чем неповрежденные фазы. При соединении отдельных фаз в треугольник токи в двух проводах, подключенных к дефектной фазе, будут иметь большие значения, чем в третьем, который соединяется только с неповрежденными фазами. При измерениях пользуются пониженным напряжением.

При включении асинхронный электродвигатель не трогается с места. Причиной этого может быть обрыв одной или двух фаз це-

пи питания. Для определения места обрыва сначала осматривают все элементы цепи, питающей электродвигатель (проверяют целость предохранителей). Если при внешнем осмотре обнаружить обрыв фазы не удается, то мегомметром выполняют необходимые измерения. Для чего статор предварительно отключают от питающей сети. Если обмотки статора соединены в звезду, то один конец мегомметра соединяют с нулевой точкой звезды, после чего вторым концом мегомметра касаются поочередно других концов обмотки. Присоединение мегомметра к концу исправной фазы даст нулевое показание, присоединение к фазе, имеющей обрыв, покажет большое сопротивление цепи, т. е. наличие в ней обрыва. Если нулевая точка звезды недоступна, то двумя концами мегомметра касаются попарно всех выводов статора. Прикосновение мегомметра к концам исправных фаз покажет нулевое значение, прикосновение к концам двух фаз, одна из которых — дефектная, покажет большое сопротивление, т. е. обрыв в одной из этих фаз.

В случае соединения обмоток статора в треугольник необходимо обмотку разъединить в одной точке, после чего проверить целость каждой фазы в отдельности.

Фазу, имеющую обрыв, иногда обнаруживают на ощупь (остается холодной). Если обрыв произойдет в одной из фаз статора во время работы электродвигателя, он будет продолжать работать, но начнет гудеть сильнее, чем в обычных условиях. Отыскивать поврежденную фазу так, как это указано выше.

При работе асинхронного двигателя происходит сильный нагрев обмоток статора. Такое явление, сопровождаемое сильным гудением электродвигателя, наблюдается при коротком замыкании в какой-либо обмотке статора, а также при двойном замыкании обмотки статора на корпус.

Работающий асинхронный электродвигатель начал гудеть. При этом его скорость и мощность снижаются. Причиной нарушения режима работы электродвигателя является обрыв одной фазы.

При включении двигателя постоянного тока он не трогается с места. Причиной этого могут служить перегорание предохранителей, обрыв в цепях питания, обрыв сопротивлений в пусковом реостате. Сначала внимательно осматривают, затем проверяют с помощью мегомметра или контрольной лампы напряжением не выше 36 В целость указанных элементов. Если указанным путем не удается определить место обрыва, переходят к проверке цело-

сти обмотки якоря. Обрыв в обмотке якоря чаще всего наблюдается в местах соединений коллектора с секциями обмотки. Измеряя падения напряжения между коллекторными пластинами, находят место повреждения.

Другой причиной указанного явления может быть перегрузка электродвигателя. Проверить это можно с помощью пуска электродвигателя вхолостую, предварительно разобщив его с приводным механизмом.

При включении электродвигателя постоянного тока перегорают предохранители или срабатывает максимальная защита. Закороченное положение пускового реостата может быть одной из причин указанного явления. В этом случае реостат переводят в нормальное пусковое положение. Это явление может наблюдаться также при слишком быстром выводе рукоятки реостата, поэтому при повторном включении электродвигателя реостат выводят более медленно.

При работе электродвигателя наблюдается повышенный нагрев подшипника. Причиной повышенного нагрева подшипника может быть недостаточная величина зазора между шейкой вала и вкладышем подшипника, недостаточное или лишнее количество масла в подшипнике (проверяют уровень масла), загрязнение масла или применение масла несоответствующих марок. В последних случаях масло заменяют, промыв предварительно подшипник бензином.

При пуске или во время работы электродвигателя из зазора между ротором и статором появляются искры и дым. Возможной причиной этого явления может быть задевание ротора за статор. Это происходит при значительном срабатывании подшипников.

При работе электродвигателя постоянного тока наблюдается искрение под щетками. Причинами такого явления могут служить неправильный подбор щеток, слабое нажатие их на коллектор, недостаточно гладкая поверхность коллектора и неправильное расположение щеток. В последнем случае необходимо передвинуть щетки, расположив их на нейтральной линии.

При работе электродвигателя наблюдается усиленная вибрация, которая может появляться, например, из-за недостаточной прочности закрепления электродвигателя на фундаментной плите. Если вибрация сопровождается перегревом подшипника, это указывает на наличие осевого давления на подшипник.

Таблица 2.77. **Неисправности асинхронных электродвигателей и способы их устранения**

Неисправность	Возможная причина	Способ устранения
Щетки искрят, некоторые щетки и их армату-	Щетки плохо пришлифо- ваны	Пришлифовать щетки
ра сильно нагреваются и обгорают	Щетки не могут свободно двигаться в обойме щетко-держателя — мал зазор	Установить нормальный зазор между щеткой и обоймой 0,2—0,3 мм
	Загрязнены или замаслены контактные кольца и щетки	Очистить бензином кольца и щетки и устранить причины загрязнения
	Контактные кольца имеют неровную поверхность	Обточить или отшлифо- вать контактные кольца
	Слабо прижаты щетки к контактным кольцам	Отрегулировать нажатие щеток
	Неравномерное распреде- ление тока между щетками	Отрегулировать нажатие щеток, проверить исправность контактов траверс, токопроводов, щеткодержателей
Равномерный пере- грев активной стали статора	Напряжение сети выше номинального	Снизить напряжение до номинального; усилить вентиляцию
Повышенный местный нагрев активной стали при холстом ходе и номинальном напряже-	Между отдельными листа- ми активной стали имеют- ся местные замыкания	Удалить заусеницы, устранить замыкание и обработать листы изоляционным лаком
нии	Нарушено соединение между стяжными болтами и активной сталью	Восстановить изоляцию стяжных болтов
Двигатель с фазным ротором не развивает номинальной частоты вращения с загрузкой	Плохой контакт в пайках ротора	Проверить все пайки ротора. В случае отсутствия неисправностей при наружном осмотре проверку паек проводят методом падения напряжения
	Обмотка ротора имеет пло- хой контакт с контактны- ми кольцами	Проверить контакты токо- проводов в местах соеди- нения их с обмоткой и контактными кольцами

		Tipooonskende maon. 2.77
Неисправность	Возможная причина	Способ устранения
	Плохой контакт в щеточном аппарате. Ослабли контакты механизма для короткого замыкания ротора	Прошлифовать и отрегулировать нажатие щеток
	Плохой контакт в соединениях между пусковым реостатом и контактными кольцами	Проверить исправность контактов в местах присоединения соединительных проводов к выводам ротора и пускового реостата
Двигатель с фазным ротором идет в ход без нагрузки — при разомкнутой цепи ротора, а при пуске в ход с нагрузкой не развивает оборотов	Короткое замыкание между соседними хомутиками лобовых соединений или в обмотке ротора	Устранить касание соседних хомутиков
	Обмотка ротора в двух местах заземлена	После определения корот- козамкнутой части обмот- ки поврежденные катушки заменить новыми
Двигатель с коротко- замкнутым ротором не идет в ход	Перегорели предохранители, неисправен автоматический выключатель, сработало тепловое реле	Устранить неисправности
При пуске двигателя происходит перекрытие контактных колец электрической дугой	Контактные кольца и ще- точный аппарат загрязне- ны	Провести очистку
	Повышенная влажность воздуха	Провести дополнительную изоляцию или заменить двигатель другим, соответствующим условиям окружающей среды
	Обрыв в соединениях ротора и в самом реостате	Проверить исправность соединения

2.30. Виды и причины повреждений пускорегулирующей аппаратуры

Пускорегулирующая annapamypa имеет следующие виды повреждений: чрезмерный нагрев катушек пускателей, контакторов и автоматов; междувитковые замыкания и замыкания на корпус катушек; чрезмерный нагрев и износ контактов; неудовлетворительная изоляция; механические неполадки.

Причина опасного перегрева катушек переменного тока — заклинивания якоря электромагнита в его разомкнутом положении и низкое напряжение питания катушек. Магнитная катушка потребляет больший ток, чем при втянутом якоре и нормальном напряжении, вследствие чего она быстро перегревается и сгорает.

Междувитковые замыкания могут произойти вследствие плохой намотки катушки, особенно если витки, прилегающие к фланцам каркаса катушки, соскальзывают в расположенные ниже слои, вследствие чего возникают относительно большие разности напряжений, повреждающие междувитковую изоляцию. Междувитковые замыкания происходят главным образом в катушках переменного тока, так как у них междувитковые амплитудные напряжения больше, чем у катушек постоянного тока. К тому же они подвержены усиленным сотрясениям от вибрирующего стального каркаса.

Замыкание на корпус происходит в случае неплотной посадки бескаркасной катушки на железном сердечнике; возникающие в системе вибрации приводят к перетиранию изоляции катушки и ее отводов, вследствие чего происходит замыкание на заземленный стальной корпус аппарата.

На нагрев контактов влияют токовая нагрузка, давление, размеры и раствор контактов, а также условия охлаждения и окисление их поверхности, механические дефекты в контактной системе. При сильном нагреве контактов повышается температура соседних частей аппарата и, как следствие, разрушается изоляционный материал. При неблагоприятных условиях гашения электрической дуги контакты окисляются. На соприкасающихся поверхностях образуется плохо проводящий слой. При применении для смазки окисляющихся жиров они отшлаковываются, поэтому контакты только слегка смазывают бескислотными вазелинами, наносимыми тончайшим слоем. Применяемые в наружных установках

для смазки контактов консистентные жиры не должны содержать известкового (кальциевого) мыла, так как на холоде появляются выделения, приводящие к заеданиям и другим неполадкам.

Износ контактов зависит от величины тока, напряжения и продолжительности горения электрической дуги между контактами, частоты и продолжительности включений, качества и твердости материала. Установлено, что в пределах твердости 30—90° по Бринеллю интенсивность обгорания резко убывает, а при более высокой твердости снижается незначительно, поэтому упрочнять материал контактов свыше указанного предела нецелесообразно.

На степень обгорания влияет форма и размер контактов. При слишком большой ширине контактов (более 30 мм) боковая составляющая тока и магнитное поле в контакте сильно увеличиваются, электрическая дуга "вторгается" в стенку дугогасительной камеры и остается в этом положении, разрушая контакты и стенки камеры.

Неисправность изоляции проявляется в виде образования на ее поверхности токов утечки (пробои изоляции очень редки), поэтому необходимо защищать ее от скопления грязи и пыли. Большая часть всех неисправностей вызывается увлажнением изоляции и ее нарушением во время строительно-монтажных работ и транспортировки.

Механические неполадки в аппаратах возникают в результате образования ржавчины, механических поломок осей, пружин, подшипников и других конструктивных элементов. Механические неполадки, вызванные износом или усталостными явлениями, происходят из-за плохой смазки подвижных частей, скапливания влаги, применения в конструкциях, работающих на удар, материалов либо очень хрупких, либо мягких.

2.31. Ремонт масляных выключателей, разъединителей, выключателей нагрузки

Таблица 2.78. Неисправности включателей и способы их устранения

	Розможное принце	
Неисправность	Возможная причина	Способ устранения
Выключатель не включается	Отсутствует цепь оперативного тока	Проверить цепь вклю- чения
	Недостаточно напряжение оперативного тока	Повысить напряжение оперативного тока до нормального значения
Выключатель не отключается	Отсутствует цепь оперативного тока	Проверить цепь отклю- чения
	Недостаточно напряжение оперативного тока	Повысить напряжение оперативного тока до нормального значения
Чрезмерный (выше нормы)	Недостаточно входит в розсточный контакт токопроводящий стержень	Отрегулировать вжим (ход) контактов
нагрев нижнего контакта	Косо входит в розеточный контакт токопроводящий стержень (ламели розеточного контакта касаются наконечника стержня не всей площадью)	Разобрать полюс и отрегулировать контакты
	Лопнуло упорное кольцо розеточного контакта	Заменить кольцо
	Ослабли пружины розеточного контакта	Заменить пружины
Масло в выклю- чателе быстро (после несколь- ких отключе-	Недостаточная скорость движения токопроводящего стержня в момент отключения в результате большого трения в приводном механизме	Отрегулировать выключа- тель
ний) становится темным. Корот- кие замыкания выключатель раз- рывает тяжело с выбросом масла	Неправильно гасится дуга из-за неверной установки дугогасительной камеры в цилиндре, сильного выгорания ее; износились уплотняющие манжеты проходного изолятора (у выключателя ВПМ-10)	Разобрать полюс и установить правильно камеру. Заменить дугогасительную камеру. Поставить новые манжеты
Заклинивание токопроводяще-го стержня (у выключателя ВМП-10)	Смещение упоров ограничителей хода токосъемных роликов и в результате поломка направляющей капроновой колодки	Разобрать полюс, заменить направляющую колодку и зафиксировать положение направляющих стержней установкой стопорных винтов
	Рычаг механизма упирается в колпачок	Сменить полюс
Поломка опор- ных изоляторов	Значительный зазор (более 1,5 мм) между роликом рычага пружинного буфера и упором, вследствие чего токопроводящие стержни при включении ударяются о дно розеточного	Отрегулировать пружин- ный буфер
Поломка проходных изоляторов (у выключателя ВПМ-10)	контакта Незначительный (менее 19 мм) запасной ход между колодкой токопроводящего стержня и головками болтов колпачка проходного изолятора, вследствие чего колодка быет по изолятору	Отрегулировать положение колодки токопроводящего стержня

Таблица 2.79. Ремонт масляных выключателей

Операция	Ремонтные работы	Пояснение
Осмотр, очистка, разборка выклю- чателей	Очищают детали выключателя от грязи, сливают масло из цилиндров. Отсоединяют от полюсов изоляционные тяги и, сняв полюса, открывают нижние крышки с неподвижными контактами	Маслоотделители из цилиндров вынимают, предварительно сняв верхние крышки
	Вынимают распорные бакелитовые цилиндры и дугогасительные камеры	
Ремонт контакт- ной системы	Очищают слегка обгоревшие контакты	Наждачной шкуркой
	Опиливают контакты с наплывами, сильно обгоревшие заменяют новыми	Напильником личным
	Наконечники подвижных контактов при необходимости заменяют новыми	Наконечники навертывают до отказа на контактный стержень и накернивают по окружности
Ремонт буферно- го устройства	Буфер очищают от грязи, заливают чистым трансформаторным маслом и проверяют плавность хода	Шток и поршень масляного буфера при перемещении от руки должны двигаться плавно, без заеданий
Регулировка выключателя ВМП-10 (включение и отключение производят только вручную)	Ввертывают до упора в резьбовое отверстие на торце каждого подвижного контакта полюса стержень диаметром 6 мм, длиной 400 мм. Добиваются, чтобы полный ход подвижных контактов составлял 245 ± 5 мм; ход в контактах 60 ± 4 мм для выключателей до 1000 А и 54 ± 4 мм для выключателей 1500 А	Угол поворота вала 87 ± 2°, недоход механизма до крайнего положения не менее 4 мм

Таблица 2.80. Ремонт разъединителей

Операция	Ремонтные работы	Пояснение
Осмотр разъедини- телей и замена де- фектных деталей	Очистка изоляторов, контактов и ножей от грязи, копоти, подгаров. Расслоившиеся детали из бакелита заменяются новыми. При незначительных повреждениях их покрывают бакелитовым лаком 2 раза и сушат 3 ч	

Операция	Ремонтные работы	Пояснение
Частичный ремонт армированных де- талей	Удаляют старую армировку с поврежденной части и заливают новый цементирующий слой	Разрушение армировки не должно превышать 1/3 окружности фланца
Полное переармирование	Армируют заново изоляторы	Разрушен армирую- щий пояс больше 1/3 окружности фланца или колпака
Регулирование разъединителя	Давление в контактах разъединителя считают нормальным, если вытягивающее усилие для каждого полюса не ниже при токе разъединителя 600 A — 200 H, 1000 A — 400 H, 2000 A — 800 H	Регулирование проверяют путем 10-кратного включения и отключения разъединителя

Таблица 2.81. Ремонт выключателей нагрузки

Операция	Ремонтные работы	Пояснение
Осмотр выключате- лей и замена де- фектных деталей	Очищают контактные поверхности от следом оплавления, грязи и копоти. Отвертывают винты, крепящие щеки дугогасительного устройства, осматривают и при необходимости заменяют вкладыщи	Если стенки вклады- шей выгорели, их заме- няют новыми
Проверка пружины и буферных устройств	Дефектрые и ослабленные пружины заменяют новыми. Износившиеся резиновые шайбы буфера заменяют новыми	Пружины применяют только заводского изготовления, а шайбы делают из листовой резины толщиной 4—6 мм
Смазка и регулирование выключателей	Трущиеся поверхности очищают от старой смазки и наносят свежую смазку. При регулировании добиваются одновременного входа и выхода ножей в неподвижные контакты	Смазку применяют с учетом температуры окружающей среды. Величина вытягивающего усилия как и у разъединителей

СПРАВОЧНЫЕ МАТЕРИАЛЫ ПО ЭЛЕКТРООБОРУДОВАНИЮ

3.1. Автоматические воздушные выключатели

Автоматические выключатели с естественным воздушным охлаждением (автоматы) предназначены для отключения тока при КЗ, перегрузках и недопустимых снижениях напряжения, для оперативных включений и отключений электрических цепей (в том числе электродвигателей) на напряжение до 1 кВ.

Расцепители, являясь составной частью автоматов, контролируют заданный параметр защищаемой цепи и воздействуют на расцепляющее устройство, отключающее автомат.

Наиболее распространенными расцепителями являются:

- а) электромагнитные для защиты от тока КЗ;
- б) тепловые для защиты от перегрузок;
- в) комбинированные, совмещающие в себе электромагнитные и тепловые расцепители;
- г) полупроводниковые, позволяющие ступенчато менять: номинальный ток расцепителя; время срабатывания в зоне перегрузки; отношение тока срабатывания при токе K3 (0,1; 0,25; 0,4 c).

Полупроводниковые расцепители имеют более стабильные параметры и удобны в настройке.

Если автомат не имеет максимальных расцепителей, то он используется только для коммутаций цепей без тока.

Кроме указанных выше, имеются также минимальные, нулевые, независимые и максимальные токовые расцепители. Минимальные расцепители отключают включенный автомат при $U = (0,35 \div 0,7)\,U_{\text{ном}};$ нулевые расцепители — при $(0,1 \div 0,35)\,U_{\text{ном}}.$ Независимые расцепители служат для дистанционного отключения автоматов, максимальные токовые — для защиты электрических цепей (кроме двигателей) от перегрузки.

Основные технические данные автоматов даны в табл. 3.1.1.

Дополнения к табл. 3.1.1.

1) Автоматические выключатели серии АП50Б выпускают с разными видами расцепителей, что отражается в их обозначении. Так, например, АП50Б2МТ — с двумя комбинированными расцепителями; АП50Б2М — с двумя электромагнитными расцепителями; АП50Б3ТН — с тремя тепловыми расцепителями и минимальными расцепителями напряжения; буква Д означает — независимый расцепитель, буква О — максимальный расцепитель тока в нулевом проводе.

Предельная коммутационная способность автомата при переменном напряжении 380 В составляет 0,5—10 кА при номинальном токе максимальных расцепителей 1,6—63 А.

Автоматы содержат один или два переключающих контакта.

- 2) Автоматические выключатели серии AK50 и AK63 выпускают со следующими видами расцепителей: $M\Gamma$ электромагнитный с гидравлическим замедлением срабатывания для защиты в зоне токов перегрузки и K3; М электромагнитный для защиты в зоне токов K3.
- 3) Автоматические выключатели серии AE1000 предназначены для защиты осветительных электрических цепей переменного тока; номинальный режим работы продолжительный.
- 4) Автоматические выключатели серии AE20 различаются по значению номинального тока выключателя следующим образом; AE2020 $I_{\text{B.HOM}} = 16 \text{ A}$; AE2040 $I_{\text{B.HOM}} = 63 \text{ A}$; AE2050 $I_{\text{B.HOM}} = 100 \text{ A}$; AE2060 $I_{\text{B.HOM}} = 160 \text{ A}$. Четвертая цифра в обозначении выключателя означает следующее: 3 трехполюсные с электромагнитными максимальными расцепителями; 4 однополюсные с электромагнитными и тепловыми максимальными расцепителями; 6 то же, но трехполюсные.
- 5) Автоматические выключатели серии AE25 имеют по одному замыкающему и по одному размыкающему контакту.

Для этих автоматов имеет место следующее число полюсов в комбинации с максимальными расцепителями тока: 1 — однополюсные с электромагнитными максимальными расцепителями тока; 2 — двухполюсные с электромагнитными расцепителями тока; 4 — однополюсные с электромагнитными и тепловыми расцепителями тока; 5 — двухполюсные с электромагнитными и тепловыми максимальными расцепителями тока.

- 6) Автоматические выключатели серии ВА13 предназначены для отключения электрических цепей при перегрузках и КЗ. Пятая и шестая цифры в обозначении выключателя означают следующее: 22 два полюса с электромагнитными расцепителями; 23 два полюса с электромагнитными расцепителями с гидравлическим замедлением; 32 три полюса с электромагнитными расцепителями; 33 три полюса с электромагнитными расцепителями с гидравлическим замедлением. Время отключения автоматов под действием независимого расцепителя не превышает 0,05 с.
- 7) Автоматические выключатели серии ВА16 выпускаются на следующие номинальные токи: 6,3; 10,0; 16,0; 20,0; 25,0 и 31,5 А. Номинальные уставки по току срабатывания соответственно равны: 95; 140; 225;280; 350 и 440 А.
- 8) Автоматические выключатели серии ВА19 предназначены для защиты электрических установок от токов перегрузки и токов КЗ в цепях переменного тока. Имеют один замыкающий и один размыкающий контакты.
- 9) Автоматические выключатели серии ВА51-25 предназначены для эксплуатации и защиты электрических цепей переменного тока от токов пере-

грузки и токов КЗ. Автоматические выключатели серий ВА51Г25 служат для пуска, останова и защиты АД от токов перегрузки и токов КЗ. Автоматы имеют один замыкающий и один размыкающий контакты или два замыкающих контакта, а также независимые и минимальные расцепители напряжения.

- 10) Автоматические выключатели серии ВА51 на токи 100 и 160 А предназначены для эксплуатации в электрических цепях переменного тока, встраиваются в комплектные устройства для защиты электрических цепей от токов перегрузки и КЗ; буква "Г" в серии означает, что эти автоматы служат для защиты, пуска и отключения АД. Автомат имеет максимальные расцепители тока (электромагнитные и тепловые), а также независимые и минимальные расцепители напряжения.
- 11) Автоматический выключатель серии BA51 на ток 250 A имеет то же назначение, что и BA51 на токи 100 и 160 A. Имеет максимальные, независимый, нулевой и минимальный расцепители.
- 12) Автоматический выключатель серии ВА52-37 имеет калибруемые значения уставок по току срабатывания электромагнитного расцепителя тока, которые имеют следующие значения: при переменном токе: 1600; 2000; 2500; 3200; 4000 А; при постоянном токе: 2000 и 2500 А (для исполнения автоматов без тепловых максимальных расцепителей тока).
- 13) Автоматические выключатели серии А3700 по виду максимальных расцепителей тока, подразделяются на:
- а) токоограничивающие с электромагнитными и полупроводниковыми расцепителями, с электромагнитными и тепловыми расцепителями, с электромагнитными расцепителями; селективные с полупроводниковыми расцепителями;
- б) нетокоограничивающие с электромагнитными и тепловыми расцепителями, с электромагнитными расцепителями; без максимальных расцепителей тока.
- 14) Автоматические выключатели серии "Электрон" по сочетанию видов расцепителей подразделяются на:
- а) с максимальным расцепителем тока (полупроводниковым), имеющим переключатель для переключения на работу в режиме с выдержкой времени (мгновенно) и минимальным расцепителем напряжения, который осуществляет оперативные отключения;
- б) с максимальным расцепителем тока и независимым расцепителем напряжения.
- 15) Автоматические выключатели серий ВА51-39 и ВА52-39 допускается использовать для прямых пусков и защиты АД.

В зависимости от исполнения имеют разные сочетания расцепителей: тепловых, электромагнитных, независимых, нулевых и минимальных.

- 16) Автоматические выключатели типов BA53-41, BA55-41 и BA56-41 допускается использовать для нечастых, прямых пусков АД. Выключатели этих типов различаются по MT3:
- а) BA53 токоограничивающие с полупроводниковыми максимальными расцепителями тока для защиты в зоне токов перегрузки и K3 и для защиты от однофазных замыканий;
- б) BA55 с полупроводниковыми максимальными расцепителями тока с выдержкой времени для защиты в зоне токов перегрузки и K3 и для защиты от однофазных замыканий;

в) BA56 — без максимальных расцепителей тока, разработанные на базе выключателей серии BA55.

Выключатели с полупроводниковыми максимальными расцепителями тока в условиях эксплуатации допускают ступенчатую регулировку следующих параметров: номинального тока расцепителя $I_{\rm B. Hom}$, номинального напряжения (только для постоянного тока); уставки по току срабатывания в зоне токов К3, уставки по времени срабатывания в зоне токов перегрузки при $6I_{\rm p. Hom}$ для переменного тока и 5 $I_{\rm p. Hom}$ для постоянного тока, уставки по времени срабатывания в зоне токов К3 для выключателей типа BA55-41.

Выключатели с выдержкой времени в зоне токов КЗ типов ВА55-41 дополнительно имеют:

1 — верхнюю границу зоны селективности, кА:

при переменном токе: 20,0;

при постоянном токе: 30,0;

2 — кратность уставки по времени срабатывания в зоне токов КЗ до верхней границы зоны селективности, с:

при переменном токе: 0,1; 0,2; 0,3:

при постоянном токе: 0,1; 0,2.

Полное время отключения электрической цепи в зоне токов КЗ выключателями типов ВА53, ВА55 (после истечения установленного времени срабатывания) и ВА56 (при токе КЗ не менее 25 кА для выключателей переменного тока, и не менее 40 кА для выключателей постоянного тока) не более 0,04 с.

- 17) Автоматические выключатели типов BA53-43, BA55-43, BA56-43 различаются по МТЗ:
- а) ВА53 токоограничивающие с полупроводниковыми и электромагнитными максимальными расцепителями тока без выдержки времени для защиты в зоне токов перегрузки и КЗ и для защиты от однофазных замыканий;
- б) BA55 с полупроводниковыми максимальными расцепителями тока с выдержкой времени для защиты в зоне токов перегрузки и K3 и для защиты от однофазных замыканий;
- в) ВА56 автоматические, без максимальных расцепителей тока, разработанные на базе выключателей серии ВА55.
- 18) Автоматические выключатели серии ВА75 имеют следующие расцепители: независимый, нулевой напряжения, минимальный напряжения с выдержкой времени.
- 19) Автоматические выключатели серий ВА81, ВА83, ВА85, ВА87 предназначены для эксплуатации в электроустановках, а также допускается использовать их для прямых пусков АД с короткозамкнутым ротором и отключения вращающихся двигателей. Цифры в обозначении выключателей означают следующее:
- 81 токоограничивающие выключатели с электромагнитными расцепителями:
- 83 токоограничивающие выключатели с полупроводниковым и электромагнитными расцепителями;
 - 85 селективные выключатели с полупроводниковым расцепителем; ВА87 выключатели без максимальных расцепителей тока.

Выключатели ВА87-41, не имеющие максимальных расцепителей тока, изготавливаются на базе селективных выключателей и сохраняют включенное положение до значений токов К3, соответствующих верхней границе зоны селективности для селективных выключателей, а свыше этих токов отключают электрическую цепь.

Таблица 3.1.1. Основные технические данные автоматических выключателей

Вид привода			Ручной, электро- магнит- ный								
Ая ,	Предельная способность способность	35	25	Ş	P	45	30	50	55	20	6
ожки 1я), с	в зоне КЗ	0,25; 0,45; 0,7									
Время выдержки (срабатывания), с	при токе При токе						4; 8; 16				
Bpe (cpa	1 [,] 05/ _{ном} при токе	1									
Уставка срабатыва- ния расцепи- теля	в зоне КЗ		3; 5; 7;	10				7.5.7	î Î		
Уст сраб ния р	церетрузки в зоне	1,25									
	токи распеп ТОКИ распеп	630; 800 630; 800; 1000			630; 1000; 1600 1600; 2500; 4000 6300			6300,			
Вид расцепителя максимального тока	в зоне КЗ	Полу- провод- нико- вый									
Вид расц максим то	церегрузки в зоне					Полу-	провод- НИКО- ВЫЙ				
СОВ	число полю		-				1		_		
ЙIĀ	Номинальн ток, А	800;				1250; 1600		2000;	3200; 4000	4000;	6300,
Номинальное напряжение, В		=220	=400	~380	099~	=440	099~	=440	099~	=440	099~
Тип автоматического выключателя		90E			91E	316 325 340			}		

į	вид привода	Руч-							
	Предельная отключающа отключающа отключающа от от от от от от от от от от от от от	4,5	5	3-5	3	2,3; 9	0,5-4		
ржки ия), с	в зоне КЗ		0,2—0,4			ı			
Время выдержки (срабатывания), с	при токе При токе	3—20	ı		3-20		1 5 10	1,3—10	
Bpe (cpa	1'02\ ^{ном} ири токе		Не сраба- тывает						
Уставка срабатыва- ния расце- пителя	в зоне КЗ	5	5; 10	1,5; 5		1,5; 3;	3; 5;	10	
Уста сраба ния р	церегрузки в зоне	1	1,35			1,3	3,0	1,43	
	токи распеп Номинальні	0,6; 0,8; 1; 1,2; 1,5; 2; 2,5; 4; 5; 6; 8; 10; 12,5; 15; 20; 25; 32; 40; 45; 50		0,6; 0,8; 1;	2,5; 3,15; 4;	12,5; 16; 20; 25; 31,5; 40; 50; 63	1,6; 2,5; 4;	6,4; 10	
епителя ьного то-	в зоне КЗ	В зоне КЗ нитный без за- медли- теля В лек- тромаг- нитный нитный неги неги нитный ни							
Вид расцепителя максимального то- ка	иєbєцbλзки в зонє	Электро- магнит- ный с гидравли- ческим замедле- нием сра-	батыва- ния			Комби- нирован- ный			
СОВ	Число полю	2	2; 3	1	2	2; 3	2	3	
йіа	ток, А Ток, А	50		63		60	2		
Номинальное Напряжение, В		=220	~380	= 240	= 400	~200	= 220	~200	
	Тип автомат Выключател	AK50		АК63			doction.		

	Вид привода				Руч-	_				
	Предельная способность,	0,24—1	1,2; 1,8	0,7-4	0,7-1,6	2–6	9-8.0	2-4,5	0,7—4	
КИ (в зоне КЗ	1			1					
Время выдержки (срабатывания), с	eV _{HOM} Opn toke	1,5–10								
Время (сраба	1'02\ ^{ном} и р и токе		Не сраба- тывает							
вка (вания ителя	в зоне КЗ	3,5; 10	12—18			12				
Уставка срабаты вания расцепителя	и єbєцb λз ки в зонє	1,25	1,25; 1,5			0,9—1,15				
	локи распепи Номинальны	16; 25; 40; 50; 63	6; 10; 16; 20; 25	0,3; 0,4; 0,5;	2,5; 3,15; 4; 5; 6,3; 8; 10; 12,5; 16	0,6; 0,8; 1,0;	2,5; 3,15; 4; 5; 6,3; 8; 10;	12,5; 16; 20; 25; 31,5; 40;	50; 63	
епителя ального ка	в зоне КЗ	Элек- тромаг- нитный								
Вид расцепителя максимального тока	церегрузки в зоне	Комби- ниро- ванный			Тепло-					
ОВ	число полюс	3	1		m	-	1; 3		3	
Й	Номинальны ток, А	90	25	16				50		
_	Номинальное Напряжение, В		~380	~380	099~	~220	~380	~440	099~	
I .	АЕ2040 — \$\begin{array}{c c c c c c c c c c c c c c c c c c c				AE2040M					

E	вид привода	Руч						
	Предельная отключающа способность	2,4—6		3,5-11,5	3-6	2—5	0,8—5	5—10
) % -	в зоне КЗ		•	1				
Время выдерж- ки (срабатывания),	е\ ^{ном} ири токе	5—20		I			<u> </u>	
Время (сраба	1'02\ ^{ном} и р и токе	He cpa- 6arы-	васт в Тече- ние 2 ч	-			1	
івка лвания іителя	в зоне КЗ		12			1,3—10	2—10	2,5; 5; 10
Уставка срабатывания расцепителя	церегрузки в зоне		0,9—1,15					
· ·	ноки распеп Томинальні	10; 12,5; 16; 20; 25; 32; 40; 50; 63; 80; 100		16; 20; 25;	51,5; 40; 50; 63; 80; 100; 125; 160	0,6; 0,8; 1;	1,23, 1,0; 2; 2,5; 1,6; 2; 2,5; 3,25; 4; 5; 6,3; 8; 10; 12,5; 16; 20; 25	25; 31; 5
Вид расцепителя максимального тока	в зоне КЗ	Электрома						
Вид р	цеђецђузки в зоне				Теп-			
СОВ	число полю		3				1; 2	
йіа	Номинальні Ток, А	100		160		25		63
Номинальное В ,эмнэжепрн		099~		~380	099~	=220	~380	=220
	Тип автомат Выключател	AE2050M		AE2060		AE2530		AE2540

	вповидп диВ		1			I	1		I
	Предельная отключающа способность,	3—6	20	1,5	9	10	-	1,2–6	2—10
ржки (ия), с	в зоне КЗ		I						I
Время выдержки (срабатывания), с	е, Ном Ори токе		I				1		1
Bpen (cpa6	1'02\ ^{ном} ири токе		1			l			[
івка Івания Іителя	в зоне КЗ	5; 10	5; 10	7		3; 6; 12	95—440	2—10	1,3—10
Уставка срабатывания расцепителя	це р ег р узки в зоне		0,9—1,15	6; 12		-			
1 '	токи распепи Номинальнь	40; 50; 63	50; 60; 80; 100	3,15; 5; 16; 25	0,6; 0,8; 1;	2,5; 3,15; 4; 5; 6,3; 8; 10; 12,5; 16; 20; 25; 31,5; 40; 50; 63		64 90	6,0
Вид расцепителя максимального тока	в зоне КЗ	Элек- тромаг- нитный							
Вид расі максим то	цеђецђузки в зоне	Tonno	вой	Элек- тромаг-	нит- ный с	гидрав- личе- ским замед- лением	Тепло-	1 000	
SOB	Число полю	1; 2		3		2; 3	1		1, 2
йі	Номинальнь ток, А	£9	100	25	63		6,3–31,5	٥ 4-3	
Номинальное В напряжение, В		~380	=220	~1140	~1140		~380	~380	=220
Тип автоматического выключателя		AE2540	AE2550	BA13-25		BA13-29	BA16	BA19	(BA19-29)

E	вид привода	Элек-	гродви- гатель- ный); (Гучнои		Pyų-	нои, элек-	тромаг- нитный	
	Предельная отключающая способность, кА		1,7—3	1,5-	1,2—3	2-28	1,5–12	25–35	10-12	35—85	12—20
a-	в зоне КЗ			ı							
Время выдержки (срабатыва- ния), с	при токе 6/ _{ном}		I					1			
Bbl (cps	1'02\ ^{ном} ири токе		1	I				I			
зка Вания 1теля	в зоне КЗ		1	7; 10;	1	3; 6; 7	3; 7; 10	6; 8; 10	12	9	20
Уставка срабатывания расцепителя	иє ь єцьлзки в зонє		I	1.2: 1.35	, ,	1 7. 1 76.	1,2; 1,23; 1,35			1	
	доки р аспєп Номинальні	6,3; 10; 16;	20; 25; 31,5; 40	0,3-4,0 (BA51-25)	3–23 (BA51F25)	для 100 А	6,3—100; для 160 А 80—160	80; 100;	125; 200; 250	250; 300;	000
Вид расцепите- ля максималь- ного тока	в зоне КЗ				(Элект- ромаг-	нит- ный				
Вид рас ля мак ного	иєбєцьлзки в зонє					Теп-	ЛОВОЙ				
COB	Число полюсов		3; 2	3	_	2; 3				۲, ک	
Номинальный Ток, А		40		0,3—25			100; 160	250		400	
	Номинально Эинэжк q пвн	~380	=220	~380	099~	=220	099~	=220	099~	=440	099~
Тип автоматического выключателя			BA22-27	BA51-25	(C711CVG)		BA51	BA51-35		BA51	7000

E	виз привод				Pyų-	нои, элек- тромаг- нитный				
1	Предельная отключающ способность	5—110	3,5-20	35	35 20 50		85	40	20	
рж- а-	в зоне КЗ			1			I			
Время выдерж- ки (срабатыва- ния), с	ел _{ном} Олном									
Врем (сра	1'02\ ^{ном} и р и токе		 							
Уставка срабатыва- ния расце- пителя	в зоне К З	6. 9.	0, %, 10; 12	2500; 3200; 4000	2500;	5200, 4000; 5000; 6300	2500; 3200; 4000	2500;	5200, 4000; 5000; 6300	
Ус сраб ния пи	иє ь єтрузки в зоне		1	9		10		6; 10		
	доки Б успец Номинальні		40, 50, 63, 80, 100; 125; 160; 200; 250		400; 500; 630			250; 320; 400; 500; 630		
Вид расцепителя максимального тока	в зоне КЗ		Элект- ромаг- нитный							
Вид рас максим то	иє ь єцьλзки в зонє		Бой							
COB	число полю		m			; ,	6,			
Номинальный А , хот			250			029	200			
	Номинальное В В В В В В В В В В В В В В В В В В В		099~	=220	~380	099~	=440	~380	099~	
Тип автоматического выключателя		DA 57.25	BA57-33		BA51-39			BA52-39		

	вид привода		_	_		Ď	т уч- ной,	элект- ромаг-	HMT-	NIGH				
	Предельная отключающая способность, кА			110	55	33,5	100	55	33,5	100	160	47,5	100	47,5
жки я), с	в зоне КЗ					0,04	_				I			
Время выдержки (срабатывания), с	при токе 61 _{ном}			1		0,1; 0,2; 0,3		0 1. 0 2	0,1, 0,2				0,1; 0,2	0,1; 0,2; 0,3
Врем (сраб	1'02 <i>\</i> ном ири токе							4; 8; 16 .						
Уставка срабатывания расцепителя	в зоне КЗ	2: 3: 5: 7		2; 4; 6		2; 3; 5; 7	2; 4; 6				2; 4; 6	2; 3; 5; 7	2; 4; 6	2; 3; 5; 7
Ус срабат расце	иє р єгрузки в зоне					1,25;								
	токи распепил Номинальные			Для полу-	проводнико-	800; 1000 Для электро-	магнитного 250; 400; 630;	1000				1000: 1200:	1600, 1280,	
Вид расцепителя максимального тока	в зоне КЗ						Электро-	магнит-	ныи					
Вид рас максим т	иє ь єг р узки в зоне		-				Полу-	провод- нико-	вый					
ЯС	число полюсо	2; 3							1					
ļ	Номинальный ток, А					1000							1600	
	Номинальное напряжение,	~380	099~	=440	~380	099~	=440	~380	099~	=440	= 440	099~	=440	099~
неского		BA53-41			BA55-41			BA56-41		RA53_43	Cr. Cr.		BA55-43	

E	вид привод						Pyu-	элек-	тромаг- нитный				
	Предельная отключающ способность	100	47,5	50	40	09	45	100	45	100	45	100	45
- *	в зоне КЗ												
Время выдерж- ки (срабатыва- ния), с	е Іном Ори токе											0,1; 0,2	0,1; 0,2; 0,3
Bpen (cp	1 [,] 05/ _{ном} 1,05/ _{ном}							4; 8; 16					
Уставка срабатывания расцепителя	БЯ эное в		I	2; 4; 6	2; 3; 5; 7	2; 4; 6	2; 3; 5; 7	2; 4; 6	2; 3; 5; 7	2; 4; 6	2; 3; 5; 7	2; 4; 6	2; 3; 5; 7
Ус. срабал расце	це р ег р узки в зоне		1,25										
	токи распеп Томинальні		1600	1575; 2000;	2500	2520; 3200;	4000				250; 400; 630; 1000		
Вид расцепителя максимального тока	в зоне КЗ	Электро- магнит- ный											
Вид рас максил т	це b ецbλзки в зоне	Полу- про- водни- ковый											
СОВ	2; 3												
Йіа	Номинальный ток, А			2500	2007	4000	2				1000		
	Номинально эинэжепивн	=440	099~	=440	099~	=440	099~	=440	099~	=440	099~	=440	099~
Тип автоматического выключателя			BA56-43	BA75 45	Ct-C/Va	DA75 47	11-01-01	BA91 41	14-10-00	BA82 41	DA03-41		BA85-41

Таблица 3.1.2. Характеристики автоматических выключателей

Тип	Номиналь- ный ток вы- ключателя, А	Номинальный ток теплового расцепителя $I_{\text{т.р.ном}}$, А	Предельная коммутационная способность, кА
BA51-25	25	6,3; 8; 10; 12,5; 16; 20; 25	2
ВА51Г25	25	0,3; 0,4; 0,5; 0,6; 0,8; 1; 1,25; 1,6; 2; 2,5; 3,15; 4,5; 6,3; 8; 10; 12,5; 16; 20; 25	3
BA51-29	63	6,3; 8; 10; 12,5; 16; 20; 25; 31,5; 40; 50; 63	8
BA51-31	100	16; 20; 25; 31,5; 40; 50; 63; 80; 100	8
ВА51Г31	100	16; 20; 25; 31,5; 40; 50; 63; 80;100	8
ВА52Г31	100	16; 20; 25; 31,5; 40; 50; 63; 80;100	14
BA51-33	160	80; 100; 125; 160	10
ВА51Г33	160	80; 100; 125; 160	10
ВА52Г33	160	80;100;125; 160	15
BA51-35	250	160; 200; 250	10
BA51-37	400	250; 320; 400	12

Таблица 3.1.3. **Трехполюсные автоматические выключатели серии А3700 переменного тока с электромагнитными расцепителями**

Тип выключателя	<i>I</i> _{ном. в} , А	<i>I</i> _{ном.р} , А	I _{c.o} *, A	ПКС** в цепи 380 В	ОПКС*** в цепи 380 В					
выключатсяя				Ударны	й ток, кА					
	Выключатели на напряжение до 660 В									
А3712Б	160	80	400	36	125					
A3/12b	100	160	630; 1000; 1600	75	125					
А3722Б	250	250	1600; 2000; 2500	80	150					
А3732Б	400	400	2500; 3200; 4000	100	150					
А3742Б	630	630	4000; 5000; 6300	100	150					
А3792Б	630	630	2500; 3200, 4000; 5000; 6300	11,1	150					
	Вык	лючатели і	на напряжение до	380 B						
A2712A	160	80	400	25	28					
А3712Ф		160	630; 1000; 1600							

Тип выключателя	<i>I</i> _{ном. в} , А	<i>I</i> _{ном. р} , А	<i>I</i> _{c.o} *, A	ПКС** в цепи 380 В	ОПКС*** в цепи 380 В	
выключателя		nom.p		Ударный ток, кА		
А3722Ф	250	250	1600; 2000; 2500	35	38	
А3732Ф	630	400	2500; 3200; 4000	50	52	
Α3/32Ψ		630	4000; 5000; 6300	50	53	

^{*}Ток срабатывания отсечки.

Таблица 3.1.4 Трехполюсные автоматические выключатели серии **А3700** переменного тока с электромагнитными и тепловыми расцепителями

Тип выклю- чателя	<i>I</i> _{ном. в} ,	<i>I</i> _{ном.р} , А	<i>I</i> * _{с.п} / <i>I</i> _{ном.р}	<i>I</i> _{c.o} , A	ПКС в цепи 380 В	ОПКС в цепи 380 В
					Ударный 1	гок, кА
		Выключате	ли на напряж	ение до 660	В	
	160	16; 20; 25		630	5,5; 10; 15	_
А3712Б		32; 40; 50; 63; 80; 100; 125	1,15	630; 1600	20; 30; 45; 60	_
		160			75	125
А3726Б	250	160; 200; 250	1,15	2500	65; 75	150
А3736Б	400	250; 320; 400	1,15	2500; 3200; 4000	65; 100	150
А3796Б	630	250; 320; 400; 500; 630	1,15	2500; 3200 4000; 5000; 6300	65; 70	150

^{**}ПКС — предельная коммутационная способность.

^{***}ОПКС — то же, но одноразовая.

Тип выклю- чателя	I _{ном. в} ,	<i>I</i> _{ном. р} , А	<i>I</i> * _{с.п} / <i>I</i> _{ном.р}	I _{c.o} , A	ПКС в цепи 380 В	ОПКС в цепи 380 В			
					Ударный з	гок, кА			
		Выключате	ли на напряж	ение до 380	В				
	160	16; 20; 25		630	5,5; 10; 15	_			
А3716Ф		32; 40 50; 63; 80 100; 125; 160	1,15	630; 1600	20; 25; 25	28			
А3726Ф	250 -	160; 200; 250	1,15	2500	35	38			
А3736Ф	630	250; 320; 400; 500; 630	1,15	2500; 3200; 4000; 5000; 6300	50	53			
*I _{c.π} -	*I _{с.п} — ток срабатывания при перегрузке.								

Таблица 3.1.5. Автоматические выключатели серии A3700 с полупроводниковыми и электромагнитными расцепителями максимального тока

Вык	Выключатель		упроводниковый расцепитель	Эл. магн. расцепитель
Габарит	Тип и <i>I</i> _{ном} , А	I _{HOM} ,	Пределы регулирования $I_{\text{ном}}$, А	Номинальная уставка тока трогания у выключателей: пост. ток/перем. ток, А
Исполн		ковым и электромагнитным о тока		
1	А3710Б, 160	40 80 160	20; 25; 32; 40 40; 50; 63; 80 80; 100; 125; 160	960/1600
2	А3720Б, 250	250	160; 200; 250	1500/2500
3	А3730Б, 400	250 400	160; 200; 250 250; 320; 400	2400/4000
4	А3740Б, 630	400 630	250; 320; 400 400; 500; 630	3800/6300

Вык	слючатель	Пол	упроводниковый расцепитель	Эл. магн. расцепитель			
Габарит	Тип и I _{ном} , А	I _{HOM} ,	Пределы регулирования $I_{\text{ном}}$, А	Номинальная уставка тока трогания у выключателей: пост. ток/перем. ток, А			
Исполнение селективное с полупроводниковыми расцепителями максимальног тока (электромагнитного расцепителя нет)							
	TUKA (электро	магнитного расцепн	itedia nei)			
3	A3730C, 400	250 400	160; 200; 250 250; 320; 400	Выключатели А3730С и А3740С выполняются в			
4	A3740C, 630	400 630	250; 320; 400 400; 500; 630	двух модификациях: с за- щитой в зоне перегрузки и без этой защиты			
Испо			 1ющее с электромагі полупроводникового	ч Нитными расцепителями			
1	А3710Б, 160	-	_	600/400; 750/630; 960/1000;			
2	А3720Б, 250	_	_	960/1600; 1200/2000; 1500/2500			
3	А3730Б, 400	_	_	2400/2500; —/3200; —/4000			
4	А3740Б, 630	_	_	3800/4000; —/5000; —/6300			

Таблица 3.1.6. Автоматические выключатели серии A3700 с термобиметаллическими и электромагнитными расцепителями максимального тока

Вы	ключатель	Термобиметалличе- ский расцепитель	Эл. магн. расцепитель
Габарит	Тип и <i>I</i> _{ном} , А	I_{HOM},A	Номинальная уставка тока трогания выключателей: пост. ток/перем. ток, А
		Токоограничивающие	
1	А3710Б, 160	16; 20; 25; 32; 40; 50; 63; 80; 100; 125; 160	600/630
1	A3710B, 100	32; 40; 50; 63; 80; 100; 125; 160	960/1600
2	A3720B, 250	160; 200; 250	1500/2500
3	А3730Б, 400	250; 320; 400	2400/4000

Вы	ключатель	Термобиметалличе- ский расцепитель	Эл. магн. расцепитель			
Габарит	Тип и І _{ном} , А	<i>I</i> _{ном} , А	Номинальная уставка тока трогания выключателей: пост. ток/перем. ток, А			
		Нетокоограничивающи	2			
	А3710Ф, 160	16; 20; 25		600/630		
1		32; 40; 50; 63; 80; 100; 125; 160	600/630; 960/1600			
2	А3720Ф, 250	160; 200; 250	1500/2500			
3	А3730Ф, 630	250 320 400	2400/2500 2400/3200 2400/4000			
	, , , , , , , , , , , , , , , , , , , ,	500 630	3800/5000 3800/6300			

Примечание. Выключатели серии А3700 применяют в установках постоянного тока до 440 В и переменного тока до 660 В. Габариты двухполюсных и трехполюсных выключателей одинаковые.

Таблица 3.1.7. Предельная коммутационная способность выключателей A3700 при переменном токе и $\cos \phi \ge 0.25$

Тип выключателя	I _{ном} , А, расцепителя	Ударный ток, кА, в трехфазной цепи при отсутствии в ней выключателя и $U_{\text{ном}} = 380/660 \text{ B}$
С полупроводниковы	ыми и (или) электром	агнитными расцепителями
А3710Б	40 80 160	18/18 36/36 75/40
А3720Б	250	75/40
А3730Б	400	100/55
А3740Б	630	100/60
A3730C	400	50/50
A3740C	630	60/60

Тип выключателя	<i>I</i> _{ном} , А, расцепителя	Ударный ток, кА, в трехфазной цепи при отсутствии в ней выключателя и $U_{\text{ном}} = 380/660 \text{ B}$
Токоограничивающих	с термобиметалличес расцепителями	кими и электромагнитными
	расценителями	
А4710Б	16—160	5,5/5—75/40
А3720Б	160—250	65/40—75/40
А3730Б	250—400	65/40—100/55
Нетокоограничивающи	· x с термобиметалличе	скими и электромагнитными
· 	расцепителями	-
А3710Ф	16—160	5,5—25]
А3720Ф	160—250	35 } Только
А3730Ф	250—630	50 для 380 В
		,

Таблица 3.1.8. Автоматические выключатели АЗ790

Тип	Род тока	$U_{HOM},\;B$	<i>I</i> _{ном} расцепителя, А	Предельная коммутационная способность, кА
А3793БУЗ А3793БХЛЗ А3794БУЗ А3794БХЛЗ	Перем.	660 380	250 400 250 400	60/28,5 111/50,5
А3794БУ3 А3794БХЛ3	Пост.	440	250 400	111
А3793СУ3 А3793СХЛ3 А3794СУ3 А3794СХЛ3	Перем.	660 380	250 400 250 400	60/28,6* 111/50,5*
А3793СУ3 А3793СХЛ3	Пост.	440	250 400	111

^{*}В числителе — наибольшая включающая способность выключателя перем. тока (ударный ток), в знаменателе — наибольшая отключающая способность (действующее значение).

Примечания: 1. В обозначении типа: 3Б — двухполюсный выключатель с электромагнитным и полупроводниковым расцепителями; 4Б — соответственно трехполюсный выключатель; 3С — двухполюсный нетокоограничивающий выключатель с замедлителем в зоне токов К3 с полупроводниковыми расцепителями; 4С — соответственно трехполюсный выключатель.

2. Масса, кг: выдвижного исполнения: без электромагнитного привода/с электромагнитным приводом: 31,6-36,8/34,7-39,4; стационарного исполнения соответственно: 15,6-13,9/23,2-26,5.

Таблица 3.1.9. Автоматические выключатели серии «Электрон»

	ния		времени действия	защиты, с		0; 0,25; 0,45;	0,7											
юй защиты – МТЗ)	Зона короткого замыкания	и номинальные уставки	тока трогания защиты у выключателя	Перем. тока		(3; 5; 7; 10) I _{HOM}	(3; 5; 7) I _{HOM}	$(3; 5; 7; 10) I_{HOM}$	(3; 5; 7) I _{HOM}	(3; 5) I _{HOM}	31ном			(3; 5; 7; 10) I _{HOM}	(3; 5; 7) I _{HOM}	$(3; 5; 7; 10) I_{HOM}$	(3; 5; 7) I _{HOM}	(3; 5) I _{HOM}
расцепитель (реле максимальной токовой защиты —	Зона	зания и номиналь	тока трогаі у выклі	Пост. тока		(3; 5; 7) I _{HOM}				(3; 5) I _{HOM}	3Іном			(3; 5; 7) I _{HOM}				(3; 5) Іном
с (реле ма		Пределы регулирования	йствия три токе	6 І _{ном}	нение	4; 8; 16							ение	4; 8; 16				
_	а перегрузок	Пределы	времени действия защиты, с, при токе	Іном	Стационарное исполнение	100; 150; 200							Выдвижное исполнение	100; 150; 200				
Полупроводниковый	Зона п		тока трогания	защиты	Стаци	(0,8; 1; 1,25; 2)	мон,						Выдв	$I_{\text{HoM}}^{(0,8;1;1,25;2)}$				
Пол			/ _{ном} , А, МТ3			250; 400; 630;		800	1000; 1250; 1600; 2000;2500	3200; 4000	3200; 4000	6300		250; 400; 630; 800; 1000	630	1000; 1250; 1600	1600; 2000; 2500	2500; 3200; 4000; 5000
		Тип,	Ином, А			306C, 1000		325C, 4000			340C, 6300			306B, 1000	316B, 1600		Э25B, 2500	340B, 5000

Токи отключения, кА, выключателей «Электрон»

Стационарное исполнение

Выдвижное исполнение

	$\frac{\sim 380 \text{ B}}{\sim 660 \text{ B}}$	= 220 B $= 440 B$		$\frac{\sim 380 \text{ B}}{\sim 660 \text{ B}}$	= 220 B = 440 B
Э06C	40/40	35/25	Э06В	40/30	35/25
Э25C	65/55	60/50	Э16B	40/30	55/45
Э40С	115/85	65/55	Э25B	45/35	55/45
			Э40В	65/50	65/55

Габариты, мм: $906B - 470 \times 400 \times 320$; $910 - 580 \times 570 \times 430$; $916B - 730 \times 580 \times 570$; $925B - 550 \times 520 \times 450$; $940B - 600 \times 570 \times 410$. Macca 35-268 кг.

Выключатели «Электрон» применяют в установках постоянного тока до 440 В и переменного тока до 660 В. Габариты двухполюсного и трехполюсного выключателей одинаковы.

Масса выключателя, кг: двухполюсного — 1; трехполюсного — 1,3; в металлической оболочке — 3,5.

Климатическое исполнение и категории размещения: УЗ и XЛ5. Основная область применения та же, что и для выключателей A3700.

Таблица 3.1.10. Автоматические выключатели серии AII50Б (двух- и трехполюсные)

		999 B	Действующее значение то- ка, кА	0,24 0,3 0,5 0,6	0,8	
	$\cos \varphi = 0.45 \pm 0.05$)9	Амплитуда ударного тока, кА	0,4 0,5 0,7 0,85 1	1,4 1,7 1,7	
		500 B	Действующее значение тока, кА	0,3 0,6 0,8 1,5 3,5	3, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5, 5,	
Ідоп КЗ при		ерем. токе и с	герем. токе и с	20	Амплитуда ударного тока, кА	0,5 0,7 1,4 2,5
	Ш	380 B	Действующее значение тока, кА	0,3 0,6 0,8 3	6553	
		3	Амплитуда ударного тока, кА	0,5 0,7 1 1,4 3,4 5,1	5,1 8,5 8,5 10	
	пост токе 220 В и постоянной времени цепи 0,01 с ± 0,005, максимальное значение, кА*		0,01 с ± 0,005, максимальное значение, кА*	0,5 0,7 1,4 2,5	2,5 2,5 4	
	І _{ном} , А, максималь- ных расце- пителей			1,6 2,5 4 6,3 10 16	25 40 50 63	

*При разрыве цепи двумя полюсами.

При мечания: 1. Обозначения типов: АП50Б2ТМ и АП50Б2М — для цепей пост, тока; АП50Б2МН, АП50Б3МТ. АП50ВЗМ, АП50В2МЗТН, АП50В2МЗТД, АП50В2МЗТО — для цепей перем. тока.

2. Максимальные расцепители тока: 2 и 3 — количество, МТ — комбинированный (электромагнитный и тепловой): М — электромагнитный; Т — тепловой. Дополнительные расцепители: Н — минимальный расцепитель напряжения; Д — независимый расцепитель; О — максимальные расцепитель тока в нулевом проводе. — независимый расцепитель; О — максимальные расцепитель тока в нулевом проводе.

Кратность уставки тока мгновенного срабатывания (отсечки) $I_{\rm cpa6}/I_{\rm hom}=3;5;10.$

Габариты: трехполюспый выключатель в пластмассовой оболочке — 105 × 103,5 × 138,5 мм; то же в металлической Климатическое исполнение: УЗ и ХЛ5 (в пластмассовой оболочке, ІР20) и У2 и ХЛ5 (в металлической оболочке, ІР54). оболочке— $188 \times 155 \times 230$ мм.

Масса соответственно 1,3 и 3,5 кг.

Таблица 3.1.11. Автоматические выключатели серии ВА

Тип	І Выключателя. А	Іном	Предельная ко способн	Предельная коммутационная способность, кА	Масса, кг
	nom	расцепителя, А	380 B	до 660 В	
BA51-25	25	6,3—25	S	3	0,4-0,6
BA51F-25*	25	6,3—25	S	3	0,4-0,6
BA51, BA52	63; 100; 160	6,3—160	3—38	3—14	0,3-4,2
BA51, BA52	250; 400; 630	1000—6300	18—55	12—30	2,1-7
BA53-43; BA55-43; BA56-43	1600	0,6; 0,8; 1 I _{HOM} **	80 и 135	47,5	43—56 (стационарный); не более 100 (выдвижной)
BA74	800; 1600; 3000; 5500	130—5500	45—50	l	56—240
*Буква Г указы	*Буква Г указывает на защиту эл. дв.		_		

Таблица 3.1.12. Автоматические выключатели ВА75

**Уставки по току срабатывания в зоне К3, кратные $I_{\text{ном}}$ расцепителя: 3; 5; 7; 8; в зоне перегрузки 1,25.

способность, кА	При пост. токе до 440 В и постоянной	времени <10 мс	05	09
Предельная коммутационная способность, кА	ние	cosφ	0,25	0,25
	ющее значе гм. напряже и соѕф	Я 099	40	45
	Действующее значение при перем. напряжении и соз ф	φsoo	0,2	0,2
Преде	Дей при	380 B	09	70
Уставки максимальных расцепителей тока	по времени срабатывания	•	4; 8; 16	4; 8; 16
Уставки ма расцепи	$I_{ m cpa6}/I_{ m HoM}$		2; 3; 5; 7	2; 3; 5; 7 2; 4; 6 4; 6
	U _{HOM} , B	До 660 В	До 440 В До 440 В	
	Род тока	Перем.	Перем. Пост.	
	I _{HOM} , A	2500	2500 2500 4000 2500 4000	
	Тип	BA75-45	BA75-47	

Автоматические выключатели ВА12

Комбинированный или электромагнитный расцепитель:	
I_{HOM} выключателя	63 A
U_{HOM} перем. тока	До 660 В
$I_{\text{ном}}$ расцепителей	0,6; 0,8; 1; 1,25; 1,6; 2; 3,2; 4; 5; 6; 8; 10; 12,5; 16; 20; 25; 32; 40; 50; 63 A
$I_{\text{пред}}$, кА:	
До 380 В	12
380—500 B	8
500—660 B	6

Таблица 3.1.13. Автоматические выключатели АК

Тип	Исполнение	Род тока	<i>I_{ном}</i> расцепителя, А	мгнов срабать	ка тока венного івания— всть І _{ном}
				пост. ток	перем. ток
AK-50	2MΓ (2M) 3MΓ (3M)	Пост. и перем. 50 Гц	0,6—50	5	5; 10
	31411 (3141)	Перем. 50 Гц	0,6-50	_	5; 10
AK-63	_	Пост. и перем. 50 Гц	0,6—63	1,5 и 5	1,5; 3; 12

 Π р и м е ч а н и я: 1. Цифры 2, 3 — число полюсов; М — электромагнитный расцепитель для защиты от К3; М Γ — то же с гидравлическим замедлением.

^{2.} Масса: двухполюсных выключателей (IP30) 0,9 кг, трехполюсных (IP30) 1,2 кг, двух- и трехполюсных (IP54) — 4,3 кг.

Таблица 3.1.14. Автоматические выключатели АВМ

	Исполнение по способу	установки	Стационарное	Выдвижное	Стационарное и выдвижное	То же
тока	гока посто- янная време- ни, мс			<u> </u>	01	
Цепь пост. тока		400 B	30*	30	30	30
T T		220 B	40*	40	45	45
ока	фsc			ć	6,0	
Цепь перем. тока	500 B	Действующее значение І _{пред} отключения, кА	10*	10	20	20
Цепь	330 B	Действ значен отключе	20*	18	35	35
	Электро- динамич.	KA KA	\$	7	70	75
Іном, А	мальных пителей		120—300 (УЗ); 150—400 (УХЛ4)	500; 600; 800; 1000	1000; 1200; 1400—1600	1200; 1500; 2000
			400	0001	1500	2000
	Тип		ABM4H ABM4C	ABM10H ABM10C	ABM15H ABM15C	ABM20H ABM20C

буквы — Н — неселективное, С — селективное исполнение по виду максимально-токовой защиты. Масса выдвижных Примечание. В обозначении типа: АВМ — серия; числа — І_{ном}: 4...400 А; 10...1000 А; 15...1500 А; 20...2000 А; выключателей с ручным и электродвигательным приводом соответственно: (47—55) и (54—62) до (55—98) и (61—102) кг. *При подводе тока от источника напряжения к нижним зажимам выключателя $I_{
m npe_{
m I}}$ снижается на 50~%.

Таблица 3.1.15. Автоматические выключатели серии АЕ20М

		Предельная коммутационная способность, кА					
Тип	I_{HOM}, A	Перем. тог	к, действ	начение	Пост. ток, 220 В		
		220, 380 B	cosφ	660 B	cosφ	$\tau = (0.01 \pm 0.001) \mathrm{c}$	
AE2040M	0,6-1,6	5	0,8	0,7	0,95	5	
İ	2—12,5	1,5	0,95	0,7	0,95	2,5	
	16—63	4,5	0,8	2	0,9	5	
AE2050M	10—12,5	2,4	0,9	2,1	0,9	3,5	
	1625	3,5	0,8	2,1	0,9	5	
	31,5—100	6	0,7	3,5	0,8	10	
AE2060M	16—25	3,5	0,8	2,1	0,9	5	
	31,5—40	6	0,7	3,5	0,8	10	
	50—100	9	0,5	6	0,7	20	
	125—160	11,5	0,3	6	0,7	20	

Примечания: 1. $I_{\text{ном}} = 63$; 100; 160 А; $U_{\text{ном}}$ перем. тока: до 380В — двух-полюсный; до 660 В — трехполюсный; $U_{\text{ном}}$ пост. тока: до 220 В — двухполюсный; $I_{\text{ном}}$ расцепителей при $I_{\text{ном}} = 63$ А: 0,6—63 А; при $I_{\text{ном}} = 100$ А: 10—100 А; при $I_{\text{ном}} = 160$ А: 16—160 А.

- 2. Масса: двухполюсного выключателя 0,77 кг; трехполюсного 0,77—2,36 кг.
- 3. Степень защиты: ІР00, ІР20 и ІР54.
- 4. При $I_{\text{ном}} = 0.6 \div 12.5 \text{ A расцепитель комбинированный; при } I_{\text{ном}} = 16 \div 160 \text{ A}$ комбинированный или электромагнитный.

Таблица 3.1.16. Автоматические выключатели серии АЕ25

Тип	І _{ном} расцепителя, А	Предельная коммутационная способность, кА					
		Цепь перемен. то- ка (действующее значение) при		Цепь пост. тока при $U_{\text{ном}} = 110 \text{ B}$ для однополюсных и 220 В для двухполюсных	Вид максимального		
		$U_{\text{HOM}} = = 380 \text{ B}$	cosφ	выключателей с постоянной времени (0.01 ± 0.001) с	расцепителя		
AE2530 (25)	0,6—1,6 2—12,5	5 1,5	0,7 0,95	5 2,5	Электромагнит- ный и тепловой		
	0,6—4 5—12,5	0,8 1,5	0,95 0,95	2 3,5	Электромагнит- ный		

	<	П	редельная	коммутационная спосо	бность, кА
Тип	$I_{ном}$ расцепителя, $^\prime$	ка (дейс	ремен. то- ствующее ие) при	Цепь пост. тока при $U_{\text{ном}} = 110 \text{ B}$ для однополюсных и 220 В для двухполюсных	Вид максимального
	расц			выключателей с по- стоянной времени (0.01 ± 0.001) с	расцепителя
AE2530 (25)	16—25	3/4,5	0,8	25	Электромагнит- ный/электро- магнитный и тепловой
AE2540 (63)	25 31,5—63	3 6			Электромагнит- ный и тепловой
AE2550 (100)	63—100	_			или электромаг- нитный

 Π римечания: 1. Число в скобках после обозначения типа — $I_{\text{ном}}$ выключателя, **A**.

Автоматические выключатели серии АЕ20

 $U_{\rm HOM}$ до 660 В перем. и 220 В пост. тока; $I_{\rm HOM}$: 2÷16; 3÷25; 4÷63; 5÷100 А. Предельная коммутационная способность при 660 В: 0,7—6 кА. Масса (при степени защиты IP54): 1,88—2,66 кг.

Автоматические выключатели следует применять в случаях: необходимости автоматизации управления (АПВ, АВР и т. п.); необходимости обеспечения более скорого по сравнению с плавкими предохранителями восстановления питания и если при этом не имеют решающего значения вероятность неселективных отключений и отсутствие эффекта ограничения тока КЗ; частых аварийных отключений (испытательные, лабораторные и т. п. установки). В остальных случаях рекомендуется применять плавкие предохранители.

В случае осуществления защиты автоматическими выключателями рекомендуется: в цеховых РУ, на ответвлениях от магистральных шинопроводов, а также на щитах ПС для защиты отходящих линий с расчетными токами до 630 А включительно

^{2.} Степень защиты ІР20.

^{3.} Macca 0,4—1,6 кг.

применять установочные выключатели: A3100; A3700; AE2000; AП-50 и т. п.; мощные, более тяжелые и дорогие выключатели подстанционного типа: «Электрон», A3700 габарита 630 A и более, ABM и т. п. применять в РУ ПС, непосредственно связанных с питающими трансформаторами или преобразователями, для защиты линий с номинальным током не менее 400 A.

Таблица 3.1.17. Значения сопротивлений автоматических выключателей

I_{HOM}, A	<i>R</i> _a , мОм	x_a , мОм
50	7	4,5
70	3,5	2
100	2,15	1,2
140	1,3	0,7
200	1,1	0,5
400	0,65	0,17
600	0,41	0,13
1000	0,25	0,1
1600	0,14	0,08
2500	0,13	0,07
4000	0,1	0,05

Примечание. Приведенные значения сопротивлений включают в себя сопротивления токовых катушек расцепителей и переходные сопротивления подвижных контактов.

Таблица 3.1.18. Приближенные значения активных сопротивлений разъемных контактов коммутационных аппаратов напряжением до 1 кВ

Активное сопротивление, мОм			
рубильника	разъединителя		
			
	<u></u>		
0,5			
			
0,4			
0,2	0,2		
0,15	0,15		
0,08	0,08		
	0,02		
_	0,02		
	рубильника — — — 0,5 — 0,4 0,2 0,15		

3.2. Контакторы, магнитные пускатели и тепловые реле

Контактор является коммутационным аппаратом, предназначенным для частых коммутаций электрических цепей при номинальных режимах работы.

Контакторы переменного тока в основном применяются для управления АД, работающими в разных режимах, включения трехфазных трансформаторов и т. д.

Контактор в комплекте с тепловым реле образуют коммутационный аппарат управления — магнитный пускатель.

Магнитные пускатели применяются для дистанционного управления трехфазными АД с короткозамкнутым ротором. Пускатели осуществляют пуск и останов электродвигателей (нереверсивные пускатели); пуск, останов и реверс электродвигателей (реверсивные пускатели); защиту управляемых электродвигателей от перегрузок недопустимой продолжительности. Выпускаемые нашей промышленностью контакторы и пускатели имеют определенную область применения. Так, например, для включения и отключения АД с короткозамкнутым ротором применяют контакторы серии КМ13, КТ12Р, пускатели ПМЕ, ПМА, ПМЛ и др.

Кроме того, контакторы и пускатели имеют определенные климатические исполнения и, следовательно, могут надежно работать в условиях, соответствующих этим исполнениям.

Основные технические данные контакторов и пускателей приведены ниже.

Дополнения к табл. 3.2.1.

- 1) Электромагнитные контакторы серии КТ6000/20 применяют в приводах, где не допускается отключение контактора при исчезновении или снижении напряжения в цепи втягивающей катушки. Контакторы допускают работу при напряжении на зажимах втягивающих катушек от 0,85 до 1,1 $U_{\rm HOM}$ для контакторов КТ6000/00 и КТП 6000/00 и от 0,7 до 1,1 $U_{\rm HOM}$ для контакторов КТ6000/20.
- 2) Для электромагнитных контакторов серии КТ6600 стой-кость к протеканию сквозных токов составляет:

$$3200 \text{ A}$$
 при $I_{\text{HOM}} = 63 \text{ A};$ 3600 A при $I_{\text{HOM}} = 100 \text{ A};$ 4000 A при $I_{\text{HOM}} = 160 \text{ A},$

где $I_{\text{ном}}$ — номинальный ток контактора.

Таблица 3.2.1. Основные технические данные контакторов типов КТ, КМ, КНЕ

		Количество	Количество контактов		Коммутационная способность, А	ная спос	собность	, A
Тип	U_{HOM} , B	замыкаю-	pa3Mы-	I_{HOM},A	включаемый ток	ľoK	отключаемый ток	аемый К
		ЩИУ	кающих		~380 B	220 B	~380 B	220 B
KT6000/01-KT6000/04	000 000	3. 6. 0. 12	3. 6. 0. 13					
КТП6000/01-КТ6000/04	=220; ~380	3, 0, 7, 12	3, 0, 3, 12	16	100	25	16	
KT6000/21-KT6000/24	=220; ~380	1; 4; 7; 10	1; 4; 7; 10		•			
KT6600	099~	.	1	63; 100; 160	1	ı		
KT6600/2	~380	2; 3	1		160; 250; 630; 1000	1		ı
KT6600/3	=220	1; 2	Ī	40; 100; 160	l	160; 2; 50; 630	I	40; 100; 160
KM 18-36-5101	~380	I (главные) 2 (вспомо- гательные)	2 (вспомо- гательные)	315	200	ı	200	1
KM24-21		1; 2	1	10		20		20
KM24-33	=550	-		160	1	320	1	320
KM24-35		-	İ	250		200		200
75_0CMV	~380			400	3200		2400	
10-07W	099~			250	2500		7.400	
KHE-230		3	1	£9	1	1	1	1
KHE-220	ı	2		001	1	1	1	1
KHE-320		1		250	_	_		1

Стойкость к протеканию пиковых значений сквозных токов (амплитудное значение) равна:

$$4000~{\rm A}$$
 при $I_{\rm HOM}=63~{\rm A};$
 $4500~{\rm A}$ при $I_{\rm HOM}=100~{\rm A};$
 $5000~{\rm A}$ при $I_{\rm HOM}=160~{\rm A}.$

- 3) Электромагнитные контакторы серий КТ6000/2 и КТ6000/3 предназначены для работы при отсутствии напряжения в цепи питания катушки, серий КТ6000/3 для гашения поля синхронных машин и для цепей, где недопустимо отключение контактора при отсутствии напряжения в цепи питания катушки.
- 4) Электромагнитные контакторы типа КМ 18-36-5101 имеют главные и вспомогательные контакты; номинальное напряжение главных контактов ~110 В; ток включения отключения в режиме редких коммутаций (не менее 10 раз) 560 А; номинальный ток прохождения в течение 1 с 900 А; номинальное напряжение включающей катушки ~36 В; потребляемая мощность включающей катушки не более 15 Вт.
- 5) Электромагнитные контакторы серии КМ24 имеют следующие дополнительные технические характеристики:
 - а) номинальное напряжение включающих катушек 24 В;
 - 6) номинальное напряжение вспомогательных контактов 24 В;
 - в) номинальный ток вспомогательных контактов 10 А;
- г) максимальная мощность, потребляемая контактором, составляет: для КМ24-21 10 Вт, для КМ24-23 35 Вт; для КМ24-35 50 Вт.
- 6) Для электромагнитных контакторов типа КМ20-37 указана наибольшая коммутационная способность ($\cos \varphi = 0,35$) при напряжении ~380 В; при напряжении ~660 В наибольшая коммутационная способность составляет: включаемый ток 2000 А; отключаемый ток 1500 А. Стойкость при протекании сквозного тока в течение 1 с равна 5600 А, пикового сквозного тока (в течение полуволны) 7000 А.

Для вспомогательных контактов номинальные напряжения и ток составляют соответственно 110—660 В и 10 А.

Таблица 3.2.2. Технические данные контакторов типов КТМ и КТ

Поположения			Т	ип			
Параметры	KTM15P	K	T12	KT12P37	7M	KTM15	
Номинальное напряжение, кВ			1,	140			
Номинальный ток, А	250		4	400		250	
Частота, Гц	50						
Ток включения, А	5600		6500			5600	
Ток отключения, А			3000				
Напряжение управления, В	36		220	36		220	
Коммутационная износостой- кость, тысяч циклов «ВО»			-				
в категории АС-3	1600		2000	1600)	1600	
в категории АС-4	300 630		630	300		300	
Механическая износостой- кость, тысяч циклов «ВО»	5000						

Контакторы серии КО1 используются для коммутации электродвигателей, устройств освещения и др. В таблице 3.2.3 даны основные технические характеристики контакторов.

Таблица 3.2.3. Технические данные контакторов типа КО1

Серия	I _{ном} , А (рабочий)		трехфазных и частоте 50		Примечания
K01	9÷95	220 В 2,2÷25 кВт	380 В 4÷45 кВт	660 В 5,5÷55 кВт	Имеются нормаль- но открытые и нор- мально закрытые контакты

Таблица 3.2.4. Контакторы электромагнитные

Серия	$U_{HOM},\;B$	I _{HOM} , A
КТ6000Б	380*	80—630
KT6000A	660	1000
КТП6000Б	380*	80—630
КТ7000Б	380*	80—160
КТ6000БС	380*	80—630
KT6000AC	660	1000
КТП6000БС	380	80-630
КТ7000БС	380	80—160

* Контакторы допускают работу в цепях с $U_{\text{ном}}$ 500 и 660 В.

Примечания: 1. В обозначения серии: КТ — контактор перем. тока с управлением перем. током; КТП — то же с управлением пост. током; 6000; 7000 — условный номер серии; А — повышенная коммутационная способность при 660 В; Б — модернизированные контакты. Условное обозначение главных контактов: С — контакты с металлокерамическими накладками на основе серебра.

- 2. Число полюсов: 2; 3; 4; 5.
- 3. Предельные коммутируемые токи: включение $6I_{\text{ном}}$, отключение $I_{\text{ном}}$ (при $I_{\text{ном}}$ до 100 A) и $6I_{\text{ном}}$ (при $I_{\text{ном}} > 100$ A).
- 4. Климатическое исполнение: У и ХЛ, категория размещения 3, степень защиты IP00.
 - 5. Масса в зависимости от типа 6-75 кг.

Контакторы электромагнитные: КТ6000/00; КТП6000/00; КТ6000/20 $U_{\rm Hom}$ — до 500 B; $I_{\rm Hom}$ — 16 A

Коммутационная способность:

Включение		Отключение	
Перем. ток при 380 В 100 А	Перем. ток п	ри 380 В	. 16 кA
Пост. ток при 110, 220В 25 А	Пост. ток пр	и 110 В	. 2,5 kA
Масса 3,75—8 кг	При 220 В		. 1 кA
Контакторы электро	омагнитные К	Г6600	
$U_{HOM},\;\mathbf{B}\ldots\ldots\ldots\ldots\ldots$	660		
$I_{\text{HOM}}, A \ldots$	63	100	160
I включения, кA:			
380 B	25		
660	3		
<i>I</i> отключения, кA:			
380 B	2,5		_
660 B	0,3		
Масса, кг	6-7.6		

Контакторы электромагнитные: КТ64, КТП64, КТ65, КТП65

U_{HOM} , B	380 и 660
$I_{HOM}, A \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots$	100; 160; 250; 400 и 630
Токоограничивающая способность, кА	7,5; 8; 9 и 13
Масса, кг	13,2—41,5

Контакторы вакуумные КМ13

$U_{\text{HOM}}, B. \dots$		380; 660 и до 1000
----------------------------	--	--------------------

Предельная коммутационная способность

Контакторы вакуумные КТ12Р

$U_{HOM},\;B$	660	
I_{HOM} , A	160	400
$I_{\text{ВКЛ}}, A$	4600	8800
	2500	4800
Габариты, мм	$300\times200\times290$	$325\times210\times325$
Масса, кг	18,5	32

Таблица 3.2.5. Технические данные высоковольтных контакторов

					намич	ктроди- еской сти, кА	й, кА	
Тип	<i>U</i> _{ном} , кВ	<i>U</i> _{тах} , кВ	I _{HOM} , A	Іном.откл, кА	ампли- тудное значе- ние	перио- диче- ская со- став- ляю- щая	Ток термической стойкости четырехсекундный,	Полное время отключения, с
ВБТ-6-4/400УЗ	6		400	4	20	5	5/4	0,12
KB/TEL 0,66- 6,3/630УХЛ2	0,66	1,1	630	6,3	16	6,3	6,3/3	0,03

					намич	ктроди- неской сти, кА	й, кА	
Тип	U_{HOM} , KB	<i>U</i> _{тах} , кВ	I _{HOM} , A	Іном.откл, кА	ампли- тудное значе- ние	перио- диче- ская со- став- ляю- щая	Ток термической стойкости четырехсекундный, кА	Полное время отключения, с
KB-1M6-40- 2,3-Y2			40	2,3	5,5	2,3	2,3/4	
КВ-1М6-100- 3,9-У2			100		7,5			
KB-1M6-160- 3,9-Y2			160			3,9	3,9/4	
KB-1M6-250- 3,9-Y2			250	3,9	9			
КВ-1М6-400- 3.9-У2			400					
KB-2M-6-40- 0,7-Y2	6	7,2	40	0,7	4,0			
KB-2M-6-100- 1,0-Y2			100	1,0	5,5	2,0	2,0/4	
КВ-2М-6-160- 1,5-У2		160	160	1,5	6,0			
КВ-2М-6-250- 3,9-У2		250		2.0	0.0	2.0		
KB-2M-6-400- 3,9-Y2			400	3,9	8,0	3,9	3,9/4	

Дополнения к таблице 3.2.5

1. Контактор высоковольтный вакуумный, трехполюсный типа ВБТ-6-4/400УЗ предназначен для коммутации электрических цепей при нормальных и аварийных режимах в сетях переменного тока.

Контактор состоит из вакуумных дугогасительных камер, помещенных в изоляционный корпус, и основания, на котором закреплен электромагнитный привод. Контактор может крепиться в ячейке КРУ.

По сравнению с аналогами имеет больший срок службы без ревизий, высокую надежность и быстродействие.

- 2. Электромагнитный, высоковольтный, модернизированный контактор типа КВ-1МУ2 предназначен для управления синхронными и асинхронными двигателями напряжением до 6 кВ и используется в установках, не подверженных атмосферным перенапряжениям. Аппарат может работать в КРУ, окружающая среда не взрывоопасная.
- 3. Электромагнитный, высоковольтный, модернизированный контактор типа КВ-2МУ2 применяется в установках, не подверженных действию атмосферных перенапряжений. Предназначен для управления асинхронными и синхронными двигателями, а также используется при коммутации цепей с активной или слабоиндуктивной нагрузкой.

Таблица 3.2.6. Основные технические данные пускателей

Серия	Техническое исполнение		вляем	большая мощность мого электродвигателя, при напряжении, В ный ток,				
		36	127	220	380	500	660	
ПНВ, ПНВС, ПНВ-Т, ПНВС-Т	Магнитный, нереверсивный	11	1,7 0,6	2,8 0,6	4,5 0,6	4,5		12,5 5
ПА, ПАТ	Магнитный, реверсивный и нереверсивный	1,5 2,2 4 5	4 10 17 22	10 17 30 45	17 28 55 75	17 282 55 75	1111	30; 40; 26 56; 63; 44 106; 110; 78 140; 146; 105
ПМЕ111, ПМЕ113, ПМЕ111Т, ПМЕ113Т ПМЕ200, ПАЕ		0,27 0,8 1,5 2,2 4 5	1,1 3 4 10 17 22	2,2 5,5 10 17 30 40	4 10 17 30 55 75	4 10 17 22 40 55		6, 10 14; 23; 25 26; 36; 40 35; 60; 63 61; 106; 110 80; 140; 146
ПМА				0,8 2,2 5,5 10 17 30 40	1,5 4 10 17 30 55 75	1,5 4 10 22 40 55 100	- 10 22 40 55 100	4 10 25 40 63 100 160
ПВИ	Магнитный, взрывозащишен- ный, нереверсивный		_	_	32 125	_	55 200	25; 63; 125 250

Серия	Техническое исполнение	I ver pou noporvonnu R I						Номиналь- ный ток, А
		36	127	220	380	500	660	
ПТ	Тиристорный, реверсивный и нереверсивный		_	-	4,5 17	1	-	16 40
ПТУ	Тиристорный, нереверсивный с динамическим торможением, реверсивный с динамическим торможением	- - - -	_ _ _ _	34 38 60 95	60 65 105 164 —	1111	- - - -	63 100 160 250 400

Таблица 3.2.7. Основные технические данные пускателей

Тип	Назначение	Исполне- ние, коли- чество главных контактов	Количество вспомога- тельных контактов	<i>U</i> _{ном} , В	<i>I</i> _{ном} , А	
ПМЕ-	Нереверсив- ный	33	13; 13 + 2p; 13 + 4p	~380	4; 6,3; 10	
000M	Реверсивный	63	23 + 4p(8p) 23 + 8p	~300	4, 0,3, 10	
ПМА-			13; 33 + 2p; ~380 13 + 4p; 53;		2,5	
0000			2p + 43	~660	~660 1,2	
ПМА	Нереверсив-	Скнопками или без	23 + 2p; 43 + 2p; 23	~380	40; 63; 80; 100; 160	
	ный; ревер- сивный	кнопок управления		~660	25; 40; 50; 63; 100	
ПМЛ		j i pazzienim	13;13 + 1p; 23 + 2p; 33 + 3p;	~380	10; 25; 40; 63; 80; 125; 200	
1117171			33 + 1p; 53 + 1p	~660	6; 16; 25; 40; 50; 60; 120	

Тип	Назначение	Исполне- ние, коли- чество главных контактов	Количество вспомога- тельных контактов	<i>U</i> _{ном} , В	<i>I</i> _{ном} , А
ПМ12				~380 ~660	80; 100; 160
ПМ14-10	_	_	_	~220	47
ПМ14-16					66
пън	Бесконтакт- ный, неревер- сивный		-	~220; ~380	4; 10; 25; 63
ПБР	Бесконтакт- ный, ревер- сивный	_	_	~440	100; 160
ПТ	Тиристорный	_	_	~380	6,3; 10; 25; 40; 63; 160; 400

Дополнения к табл. 3.2.7.

1) Электромагнитные пускатели типа ПМЕ-000М предназначены для дистанционного пуска непосредственным подключением к сети и отключения трехфазных АД с короткозамкнутым ротором. При наличии электротепловых токовых реле пускатели осуществляют также защиту управляемых электродвигателей от перегрузок недопустимой продолжительности, в том числе, возникающих при выпадении одной из фаз. Пускатели (реверсивные и нереверсивные) выпускаются с тепловыми или без тепловых реле.

Номинальные рабочие токи пускателей с реле равны номинальным токам тепловых элементов реле PTT-141 (0,2; 0,25; 0,32; 0,4; 0,5; 0,63; 0,8; 1; 1,25; 1,6; 2; 2,5; 3,2; 4; 5; 6,3 A).

При напряжении 500 В переменного тока номинальный рабочий ток пускателя 2 и 3 А.

2) Электромагнитные пускатели типа ПМА-0000 имеют то же назначение, что и ПМЕ-000М. Могут выпускаться с тепловыми или без тепловых ре-

ле. Мощность втягивающих катушек при включении составляет 40 BA, при удержании — 7 $\mathbf{B} \cdot \mathbf{A}$.

Пускатели имеют встроенные трехполюсные тепловые реле РТТ-89.

3) Электромагнитные пускатели типа ПМА поставляются с тепловыми реле или аппаратами позисторной (тепловой) защиты, могут иметь электрическую и механическую блокировки.

С помощью аппаратов позисторной защиты типа АЗП и УВТЗ-1М осуществляется защита АД от недопустимого повышения температуры обмоток статора.

Пускатели имеют также тепловые реле типа РТТ-2П или РТТ-3П.

- 4) Электромагнитные пускатели серии ПМЛ имеют то же назначение, что ПМА. Мощность, потребляемая втягивающими катушками пускателей при удержании, не превышает 60 В · А. Время замыкания при номинальном напряжении не более 63 мс, а размыкания 15 мс. Пускатели имеют тепловые реле серии РТЛ.
- 5) Электромагнитные пускатели серии ПМ12 имеют следующие значения номинальных рабочих токов контактов главной цепи в зависимости от напряжения главной цепи и вида исполнения (открытые или защищенные), указанные в табл.

Номинальное напряжение переменного тока включающих катушек составляет: 24; 36; 40; 42; 48; 110; 127; 220; 240; 380; 400; 415; 440; 500; 660 В частоты 50 Гц.

- 6) Электромагнитные однофазные пускатели серии ПМ14 имеют следующие дополнительные технические данные:
 - а) время включения пускателя не более 0,04 с;
 - б) допустимый сквозной ток в течение 0,1 с не более 200 А;
 - в) время срабатывания электротепловой защиты пускателя:

при токе 1,2 $I_{\Pi,HOM}$ 30 мин;

при токе 1,5 $I_{\Pi,HOM}$ 2 мин;

при токе 5 $I_{\text{п.ном}}$ 10 с;

- г) время возврата электротепловой защиты не более 4 мин;
- д) срок службы 8 лет.

Здесь $I_{\text{п.ном}}$ — номинальный ток пускателя.

7) Полупроводниковые (бесконтактные) пускатели типов ПБР и ПБН имеют 1, 2 или 3 канала коммутации. Время включения для пускателей с прямым пуском составляет не более 10 мс, время отключения — 15 мс.

Время срабатывания токовой защиты:

- а) при $I/I_{\Pi.HOM} = 7$ не более 5 с;
- б) при $I/I_{\rm п.HOM} = 1,3$ не более 300 с.

Время срабатывания защиты от КЗ составляет не более 10 мс.

8) Тиристорные пускатели типа ПТ имеют естественное воздушное охлаждение. Напряжение входных сигналов:

логического "0" 0,05 В; логической "1" 12 В.

Таблица 3.2.8. **Номинальные рабочие токи контактов главной цепи пускателя ПМ12**

	$I_{\text{ном}}$ контактов главной цепи пускателя, A, при напряжениях и частоте 50, 60 Гц						
I _{HOM} , A	до ~380 В	~415, 440, 500 B ~660 B ытые открытые/закрытые открытые/закр					
	открытые/закрытые	открытые/закрытые	открытые/закрытые				
80	80/72	80/72	50/50				
100	100/95	100/95	63/63				
160	160/150	160/150	100/100				

Дополнительные сведения по электромагнитным пускателям приведены в табл. 3.2.9, 3.2.10, 3.2.11.

Таблица 3.2.9. Пускатели электромагнитные ПМЕ

на	Тип пускателя		. дв.,	авляем кВт, п _м , В		ной пуска А,	глав- цепи ателя, при _м , В	Размеры, мм	Масса, кг
Величина		127	220	380	500	до 380	500		
0	ПМЕ-000	0,27	0,6	1,1	0,6	3	1,5	65×119×75÷ ÷211×260×136	0,55—4
1	ПМЕ-100	1,1	2,2	4	4	10	6	85 ×68×84÷ ÷155×130 ×388	0,55—3,3
2	ПМЕ-200	3	5,5	10	10	25	14	90×118×102÷ ÷275×191×355	1,3—5,5

Примечание. Встраиваемые тепловые реле — ТРН; виды исполнений: открытое (IP00), защищенное (IP30), пылебрызгонепроницаемое для наружной установки под навесом; допускают дистанционное управление.

Таблица 3.2.10. Пускатели электромагнитные ПМА

Величина пускателя	I _{ном} ,	l	ольшая Короті ром		нутым	•	Размеры, мм	Масса, кг
Вел		220	380	440	500	660		
3	40	11,4	18,5	22	22	22	255×175 (210)×315	6,6-6,9
4	80	18,5	30	30	37	30	$339 \times 197 \times 364$	6,3—16,3
5	100	30	45	50	55	50	$430 \times 227 \times 463$	18,5—20,5
6	160	40	75	75	100	75	$457 \times 263 \times 555$	23—25

Примечания: 1. Исполнения по степени защиты: IP00, IP40 и IP54.

- 2. Климатическое исполнение: У, УХЛ; категория размещения: 2 и 3 (У), 3 и 4 (УХЛ).
 - 3. Размеры и масса приведены для реверсивных пускателей (ІР40).

Таблица 3.2.11. Пускатели электромагнитные ПМЛ

Вели- чина <i>I</i> _{но}	I_{HOM} , A	тов главной цо в продолжите рывисто-про ном режима	ий ток контак- епи пускателя ельном и пре- одолжитель- ах работы, А, ри	Размер, мм	Масса, кг	
пуска- теля	-HOM)	380/500 B	660 B	,		
		1	е по степени			
		IP00 и IP54	IP00 и IP54			
1	10	10/6	4	44 ×73,8 × 67	0,32	
2	25	25	16	$56 \times 89,1 \times 77$	0,53	
3	40	40	25	$75 \times 126 \times 107$	1,22	
4	63	63	63 40		1,28	
5	80	80	50	$135 \times 155 \times 141$	3,5	
6	125	125 60		$156 \times 155 \times 141$	4,6	
7	200	200	120	$200 \times 167 \times 162$	6,6	

Примечания: 1. Для пускателей с тепловыми реле $I_{\text{ном}}$ — рабочий ток — определяется по I_{max} продолжительного режима работы реле.

- 2. Все пускатели со степенью защиты IP54 имеют оболочку с уплотнением; провода вводятся и выводятся через сальники.
 - 3. Габариты и масса указаны для нереверсивных пускателей.

Таблица 3.2.12. Сведения о заменах электромагнитных пускателей

Тип	I _{HOM} , A	U_{HOM},B	Наличие тепловых реле, их токи, А	Примечания
ПМ12-010	10		0,25÷10	Заменяют ПМЛ-1000, ПМЕ-100, ПМА-0000, ПМЕ-000, П-6
ПМ12-025	25	≤660	5÷25	Заменяют ПМЛ-2000, ПМЕ-200
ПМ12-040	40		10÷40	Заменяют ПМЛ-3000, ПМА-3000
ПМ12-0,63	63		32÷63	Заменяют ПМЛ-4000, ПМА-4
ПМЕ-200	10		5÷25	Исполнения: ПМЕ-211, ПМЕ-221, ПМЕ-213 (все без тепловых реле); ПМЕ-212, ПМЕ-214, ПМЕ-222 (все с тепловыми реле)
ПМА-3000	40	≤380	10÷40	Исполнения: ПМА-3100, ПМА-3110, ПМА-3300 (все без тепловых реле); ПМА-3200, ПМА-3400, ПМА-3210 (все с тепловыми реле)

Таблица 3.2.13. Технические данные трехфазных тиристорных пускателей

Типы	ПТ-16-380- У5; ПТ-16- 380Р-У5	ПТ-40-380- У5; ПТ-40- 380Р-У5	ПТК-100- 380-БПК- 1000	ПТУ-63- 380					
Назначение									
	Включение	Включе-	Для комму-	Для комму-					
	и отключе-	ние, отклю-	тации и за-	тации и за-					
	ние асин-	чение и ре-	щиты от пе-	щиты от КЗ					
	хронных	верс асин-	регрузок,	и перегру-					
	эл. дв.	хронных	КЗ и обры-	30K					
		эл. дв.	ва фаз						
U_{HOM} , B	380	380	380	380					
I_{HOM}, A	16	40	100	63					
<i>I</i> включения, А	100—130	200—360	_	_					
<i>I</i> отключения, A	16—25	40—63	_	_					

Типы	ПТ-16-380- У5; ПТ-16- 380Р-У5	ПТ-40-380- У5; ПТ-40- 380Р-У5	ПТК-100- 380-БПК- 1000	ПТУ-63- 380
Стойкость при сквозных токах, A: термическая (при 0,1 с) электродинамическая I утечки, мА $R_{\rm u_3}$ в холодном состоянии, МОм Коммутационная способность, A	400 560 20 50 400	900 1650 20 50	 20 1000	 20 1700

Таблица 3.2.14. Выбор тепловых реле типа РТЛ магистральных пускателей МПА по степени регулирования

Номинальный ток пускателя, А	Среднее значение тока теплового реле, A	Пределы регулирования тока срабатывания, А				
	0,14	0,1-0,17				
	0,21	0,16—0,26				
	0,32	0,24-0,4				
	0,52	0,38-0,65				
	0,8	0,61-1,0				
10	1,3	0,95—1,6				
	2,0	1,5—2,6				
	3,2	2,4—4,0				
	5,0	0,1—0,17				
	6,8	5,5—8,0				
	8,5	7,0—10,0				
	8,5	7,0—10,0				
25	12,0	9,5—14,0				
25	16,0	13,0—19,0				
	21,5	18,0—25,0				
	21,5	18,0—25,0				
40	27,5	23,0—32,0				
	35,0	30,0—40,0				

Номинальный ток пускателя, А	Среднее значение тока теплового реле, A	Пределы регулирования тока срабатывания, А				
	35,0	30,0—40,0				
	44,0	38,0—50,0				
63	52,0	47,0—57,0				
	60,0	54,0—63,0				
80	60,0	54,0—63,0				
	71,5	63,0—80,0				
125	90,0	75,0—105,0				
123	110,0	95,0—125,0				
	110,0	95,0—125,0				
200	140,0	120,0—160,0				
	175,0	150,0—200,0				

Таблица 3.2.15. Сведения о тепловых реле типа РТТ

Тип	I _{HOM} , A	$U_{HOM},\;B$	Примечания					
	0,25÷10		Для комплектации пускателей и индивидуальной установки					
PTT5-10	≤25		Исполнение: РТТ-11, РТТ-111 (для индивидуальной установ-ки); РТТ-13, РТТ-131 (для комплектации пускателей серии ПМ12-025)					
	≤40	≤660	Исполнение: РТТ-12, РТТ-121 (для комплектации пускателей серии ПМ 12-040)					
PTT-1	<25 <40		Исполнение: РТТ-14, РТТ-141 (для комплектации пускателей серии ПМЕ-200)					
			То же исполнение, но для ком- плектации пускателей серии ПМА-3000					
PTT-2	12,5÷63		Исполнение: РТТ-21, РТТ-211					

3.3. Измерительные трансформаторы тока и напряжения

3.3.1. Измерительные трансформаторы тока

Измерительные трансформаторы применяют в установках переменного тока для питания обмоток измерительных приборов, реле защиты и автоматики, приборов контроля, сигнализации и др.

Измерительные трансформаторы разделяют на трансформаторы тока и трансформаторы напряжения.

Трансформаторы тока различают: катушечные (типы ТКЛ, ТК); проходные многовитковые (типы ТПФМ, ТПФМУ); проходные одновитковые (тип ТПОЛ); проходные шинные (тип ТПШФ) и др.

Некоторые типы трансформаторов тока выполняют с двумя сердечниками. Трансформаторы тока изготовляют следующих классов точности: 0,5; 1; 3; 10. Универсальные по использованию трансформаторы тока имеют номинальный вторичный ток 5 А. В некоторых трансформаторах тока сердечники, предназначенные для релейной защиты, — дифференциальной и земляной, обозначаются соответственно буквами Р, Д или 3.

Трансформаторы тока выбирают по номинальному напряжению установки, где они должны быть включены, по номинальному току, номинальной мощности вторичной обмотки, коэффициенту трансформации и классу точности. Для того чтобы трансформатор тока работал в выбранном классе точности, необходимо его нагрузить приборами и проводкой во вторичной цепи на соответствующую классу точности мощность. Выбранный трансформатор тока проверяют на режим короткого замыкания.

Таблица 3.3.1. Технические данные трансформаторов тока

Тип	Номинальное	Класс т	очности	Номинальный		
трансформатора	напряжение, кВ	1-го сердечника	2-го сердечника	первичный ток, А		
ТКЛ-0,5	0,5	0,5		5—800		
TK-10	0,5	0,5		5—1000		

Тип	Номинальное	Класс т	очности	Номинальный
трансформатора	напряжение, кВ	1-го сердечника	2-го сердечника	первичный ток, А
TK-15	0,5	0,5		5—1000
TK-20	0,5	0,5		5—1000
ТКЛ -20	0,66	0,5	-	5—200
ТШЛ-20	0,66	0,5	-	300, 400
ТКЛ-40	0,66	0,5		5—400
ТКФМ-3-1	3	1	_	5—600
ТКЛ-3-0,5	3	0,5	_	5—600
ТКЛ-10-0,5/Р	10	0,5	0,5	5—200
ТПЛ-10-Р	10	0,5	_	5—200
ТПОЛ-10-Р	10	0,5	_	600, 800
тпшл-10-д/д	10	3	3	2000
ТПФМ-10-0,5	10	0,5	_	5—400
ТПФМ-10-0,5/0,5	10	0,5	0,5	5-400
ТПФМ-10-0,5/3	10	0,5	3	6-400
ТПФМ-10-1/1	10	1	1	5-400
ТПФМУ-10-0,5	10	0,5	_	30—300
ТПФМУ-10-0,5/0,5	10	0,5	0,5	30—300
ТПФМУ-10-1/1	10	1	1	5—300
ТПФМУ-10-1/3	10	1	3	5—300
ТПФМД-10	10	Д		75—300
ТПФМУД-10	10	Д	_	75—300
ТПФМ3-10	10	3	_	75—300
ТПФМУ3-10	10	3	_	76—300
ТПОФ 10-0,5	10	0,5	_	600—1500
ТПОФ-10-0,5/0,5	10	0,5	0,5	750—1500
ТПОФ-10-1/1	10	1	1	600—1000
ТПОФ-10-1/3	10	1	3	600—1000

Тип	Номинальное	Класс т	очности	Номинальный		
трансформатора	напряжение, кВ	1-го сердечника	2-го сердечника	первичный ток, А		
ТПОФУ-10-0,5/0,5	10	0,5	0,5	750—1000		
ТПОФУ-10-1/1	10	1	1	600-1000		
ТПОФУ-10-1/3	10	1	3	400—1000		
ТПОФД-10-Д	10	Д	_	600—1500		
ТПОФД-10-Д/0,5	10	Д	0,5	750—1500		
ТПОФД-10-Д/3	10	Д	3	600—1500		
ТПОФ3-10-3	10	3		600—1500		
ТПОФ3-10-3/0,5	10	3	0,5	750—1500		
ТПОФ3Д-10-3/Д	10	3	Д	600—1500		
ТПОФУД-10-Д/0,5	10	Д	0,5	750—1000		
ТПОФУД-10-Д/1	10	Д	1	600—1000		
ТПОФУЗ-10-3/0,5	10	3	0,5	750—1000		
ТПОФУЗ-10-3/1	10	3	1	600—1000		
ТПОЛ-10-Р	10	0,5	_	600—1500		
ТПОЛ-10-0,5/Р	10	0,5	0,5	600—1500		
ТПШФ-10-0,5/0,5	10	0,5	0,5	2000—5000		
ТПШФ-10-0,5/3	10	0,5	3	2000—5000		
ТПШФД-10-Д/0,5	10	Д	0,5	2000—5000		
ТПШФД-10-Д/3	10	Д	3	2000—5000		
ТПШФ3-10-3/0,5	10	3	0,5	2000—5000		
ТПШФ3Д-10-3/Д	10	3	Д	2000—5000		

Примечания: 1. Обозначение трансформаторов тока: T — тока; K — катушечный; Π — изоляция из литой синтетической смолы; Π — шинный; Φ — с фарфоровой изоляцией; M — модернизированный; Π — проходной многовитковый и проходной; O — одновитковый; V — усиленный; Π — для дифференциальной защиты; Π — для защиты от замыкания на землю; Π — для релейной защиты. 2. Трансформаторы тока изготовляются на следующие номинальные токи: 5, 10, 15, 20, 30, 40, 50, 75, 100, 150, 200, 300, 400, 600, 800, 1000, 1600, 2000, 3000, 4000, 5000, 6000, 8000. 10 000 и 15 000 A

Таблица 3.3.2. **Технические данные трансформаторов тока нулевой последовательности**

			іний Мого	подм	епь агни- ания	ической	Ток теј стойі	рмиче кости,		
Тип	Номинальное напряжение, кВ	Номинальный ток, кА	Наибольший внешний диаметр охватываемого кабеля, мм	Номинальное напряжение, В	Потребляемая мощность, В · А	Ток электродинамической стойкости, кА	10 с	4 c	1 c	Масса, кг
Т3	_	_	70	_	_			_	0,14	2,8
тзл; тзлтс	_	_	70	_	_	:	-	_	0,14	3,5
ТЗРЛ-3; ТЗРЛТ-3	0,66		70			_		0,07	_	6,2
T3P-1	_		65	_	_	_	_	_	0,14	9
ТЗЛМ-1У (Т)3	_	_	70	_					0,14	3,9

 Π р и м е ч а н и е. Обозначение типа трансформатора: T — трансформатор тока или тропическое исполнение (если буква T стоит на последнем месте); 3 — для защиты от замыканий на землю; Π — с литой изоляцией; M — модернизированный; P — разъемный; числа после дефиса у трансформаторов — модификация исполнения.

Таблица 3.3.3. Параметры ТТНП, используемые при расчетах защит от замыканий на землю

Тип ТТНП	<i>w</i> 2ТНТП	$Z_{\rm Ham}$, Ом	$Z'_{нам}$, Ом	<i>X</i> _{нб} , Ом
ТЗР	18	1	_	_
Т3	25	10	_	_
ТЗЛ	25	10	_	_
ТЗЛМ	25	10	0,0015	0,33—1,33
Т3Л-95	25	10	_	_
ТЗРЛ	30	3,5	0,0012	0,9—4,5
				<u> </u>

Таблица 3.3.4. Трансформаторы тока напряжением выше 1 кВ

	Масса, кг		27		11,3		10-19		10-19	18		47		25			27		
	Номинальная предельная кратн зашитной обмотк		20		5,5		13		13	19; 23	20/25	15	17/20	10			15		10
Номинальная вторич- ная нагрузка, В·А	зашитной обмотки		15		30		15		15	15		15	15/30	15			15		
Номинальная в ная нагрузка,	измерительной обмотки	×	10		30		10		10	10		10	10/20	10			10		
	Трехсекундная термическая стойкость, кА	внугренних установок	33		40	4,6/11	45	45; 35	09	32	27/18	50	50/40	20	18,4/23	36	50	18,4/23	36
эская	Электродинамиче стойкость (кратность), кА	Для внутрен	125		340	26	250	170	250	81	69/45	51	128	350/52	100	100	350/260	100	100
	Варианты исполнений вторичных обмоток		1/10P	0,5/10P	1; 10P		10P; 0,5/10P	10P/10P	10P; 0,5/10P; 10P/10P	0,5/10P		0,5/10P		0,5/10P	10P/10P		0,5	10 P	0,5/10P
	<i>І_{ном}</i> первичный, А		300; 400	600—1500	50; 80	100-200/300-600	30—200	300, 400	30—100	600; 800	1000/1500	50—400	600; 800/1000	50/100-200	300; 400/600; 800	1000; 1500	50—150/200	300; 400/600—800	1000; 1500
	Тип		ТЛМ-6		ТОЛК-6		ТПЛ-110		тплу-10	ТПОЛ-10		ТЛ-10		ТОЛ-10			ТЛМ-10		

	Масса, кг	47			43		55		26	43	23	41—49
	канальная предельная кратн защите обмотк	12	`1	20	13	18/24/26	13	18/24/26	25	23	15	6
Номинальная вторич- ная нагрузка, В·А	защитной обмотки	15			15	20/30/50	15	20/30/50	30	30	20	30
Номинальная в ная нагрузка,	измерительной обмотки	10			20		20		20	20	1	30
	Трехсекундная термическая стойкость, кА	47			40		40	40/40/35	35	35	19	160
есквя	Электродинамич стойкость (кратность), кА	250	74,5	74,5	120		100		1	1	200	1
	Варианты исполнений вторичных обмоток	0,5/10P	10P/10P		1/10 P ; 10 P /10 P	0,5/10P; 10P/10P	1/10P; 10P/10P	0,5/10P; 10P/10P	0,5/10P; 10P/10P	0,5/10 P ; 10 P /10 P	10 P	0,2; 10P
	І _{ном} первичный, А	10-100	600; 800	1000; 1500	400	600/800; 1000/1500	400	600/800; 1000/1500	2000-5000	4000; 5000	400	8000-12 000
	Тип	ТПЛК-10			тпол-20		ТПОЛ-35		ТШЛ-10	тпшл-10	ТШЛО-20	ТШ-20

	Масса, кг		250	430	840	1165	2380	3750	0209	8400	
	Номинальная предельная крат зашитной обмот		28	18	30	30; 25; 25	25	20	18/15	12	
Номинальная вторичная на- грузка, В А	зашитной обмотки		20	50	20	90	20	40	40	40	
Номин вторич грузка	измерительной обмотки		20	30	20	30	30	30	30	30	
	Трехсекундная термическая стойкость, кА		30	49/57	34	41,6	39,2	21	45	45	
неская	Электродинами стойкость (кратность), кА	гановок	_	125/145	100	113	20	160	120	120	
	Варианты исполнений вторичных обмоток	Для наружных установок	0,5/10P	0,5/10P/10P	0,5/10P/10P	0,5/10P/10P/10P	0,5/10P/10P/10P	0,5/10P/10P/10P/10P	0,5/10P/10P/10P/10P	0,5/10P/10P/10P/10P	
	І _{ном} первичный, А		15-600/800-1000	500; 1000/2000;3000	750—1500/1000—2000	1000—2000	500-1000-2000	1000—2000; 1500—3000	1000—2000; 1500—3000 2000—4000	1000—4000	
	Тип		ТФ3М-35A	ТФЗМ-35Б-ІІ	ТФ3М-110Б-II	ТФ3М-150Б-II	ТФ3М-220Б-IV	ТФРМ-330Б	ТФРМ-500Б	ТФРМ-750A	

Примечания: 1. В обозначении типа: Т-ТТ; 3 — обмотки звеньевого типа; К — катушечный; Л — с литой изоляцией; М — малогабаритный или с масляным заполнением; О — одновитковый или опорный; Π — проходной; P — вторичная обмотка рымовидного типа; Φ — фарфоровая покрышка; Π — шинный; число — $U_{\text{Iном}}$, кB.

2. Шкала I_{Іном}, A: 1; 5; 10; 15; 20; 30; 40; 50; 75; 80; 100; 150; 200; 300; 400; 500;600; 750; 800; 1000; 1200; 1500; 2000; 3000; 4000; 5000; 6000; 8000; 10 000; 12 000; 14 000; 16 000; 18 000; 20 000; 25 000; 28 000; 30 000; 32 000; 35 000; 40 000; шкала *I*_{2ном}, А: 1; 5.

3. Вторичная нагрузка при $\cos \varphi_2 = 0.8$, В · A: 2,5; 5; 10; 15; 20; 25; 30; 40; 50; 60; 75; 100.

Трансформаторы тока типа ТВЛМ имеют следующие технические данные.

Номинальное напряжение, кВ	6
Номинальный первичный ток, А	10 :4 00
Номинальный вторичный ток, А	5
Номинальная частота, Гц	50
Номинальная вторичная нагрузка при $\cos \varphi = 0.8$, $\mathbf{B} \cdot \mathbf{A} \dots$	15
Номинальная предельная кратность	4,5
Число вторичных обмоток	1

Термическая и электродинамическая стойкости даны в табл. 3.3.5.

Таблица 3.3.5. **Термическая и электродинамическая стойкости трансформаторов тока типа ТВЛМ**

Номинальный первичный ток, А	Ток односекундной термической стойкости, кА	Ток электродинамической стойкости, кА
10	0,64	3,5
20	1,32	7
30	1,96	10,6
50	3,6	17,6
75	4,9	26,4
100	6,9	35,2
150	9,7	
200	13,8	
300	17,5	52,0
400	20,0	

Трансформаторы тока типа ТШЛП-10 устанавливают в КРУ и они имеют следующие технические данные.

Номинальное напряжение, кВ	10
Номинальные первичные токи, А	1500, 2000, 3000
Номинальный вторичный ток, А	5
Номинальная частота, Гц	50
Ток термической стойкости ($t = 3$ с), А	31,5
Номинальная предельная кратность:	
— для токов 1500—2000 A	16
— для токов 3000 A	11
Номинальная вторичная нагрузка при $\cos \varphi = 0.8$, B·A	30

Трансформаторы тока типа ТЛК-10 (с односекундным током термической стойкости 40 кА) по своим техническим характеристикам превосходят аналогичные типа ТОЛ-10, а также более чем в два раза дешевле.

Технические данные трансформаторов тока типа ТЛК-10	
Номинальное напряжение, кВ	10
Номинальные первичные токи, А	30÷1500
Номинальный вторичный ток, А	5
Номинальная частота, Гц	50
Число вторичных обмоток	2

Термическая и электродинамическая стойкости даны в табл. 3.3.6.

Таблица 3.3.6. Термическая и электродинамическая стойкости трансформаторов тока типа ТЛК-10

Номинальный первичный ток, А	Ток т	ермиче	ской ст при <i>t</i> , с		Ток элек- тродина- мической стойко-	преде крат	нальная ельная ность оток	
	1	1,5	2	2,5	3	сти, кА	№ 1	№ 2
30	3,2	_	_		1,6	8		10
50	8	_		_	4	25		10
75		1						8
100 150 200	20 (40)	_	-	_	10			
300 400	31,5	(40)	_		16	52	5	10
600		(40)					10	
800			(40)		31,5		8	
1000 1500			(40)	(40)	31,3	81	10	

Трансформаторы тока типов ТОП, ТШП, ТОЛ, ТЛШ, ТШЛ, ТПЛ, ТПОЛ, ТОЛК, ТНШ, ТНШЛ, ТШЛП, ТЗЛМ, ТЗРЛ, ТЗЛ, ТЗЛЭ, ТЗЗ имеют гарантийный срок эксплуатации — 3 года, срок службы трансформаторов — до 25 лет. Литая изоляция (эпоксидная и полиуретановая) обеспечивает высокую электрическую прочность, полную герметизацию, минимальное техобслуживание, безопасность и др.

Технические данные этих трансформаторов приведены в табл. 3.3.7.

Таблица 3.3.7. Трансформаторы тока, класс точности 0,5, ток вторичной обмотки 5 A (для ТОП 0.66, ТШП 0.66 и ТОЛ 35Б-III — 1 A или 5 A)

Тип	Класс напряжения, кВ	Номинальный первичны ток, А				
ТОЛ 10	10	от 300 до	1500			
ТОЛ 10-І		от 5 до	1500			
ТОЛ 35Б-І		от 15 до	1000			
ТОЛ 35Б-II	35	от 15 до 2000				
ТОЛ 35Б-ІІІ		от 500 до	3000			
ТПОЛ 10		от 20 до	1500			
ТЛШ10	10	от 2000 д	o 5000			
ТШЛ 10		O1 2000 A				
ТОЛК	6 или 10	от 50 до	600			
ТШЛ 0.66		от 2000 де	o 500 0			
ТНШ 0.66	0.66	15000, 2	25000			
ТНШЛ 0.66		от 800 до	10000			
ТПЛ	20 или 35	от 300 до	1500			
ТШЛП 10	10	1000, 2	000			
ТШЛ 20	20	от 6000 до	10000			
ТОП 0.66		от 1 до	250			
ТШП 0.66		от 300 до	1500			
ТЗЛМ			8.5			
ТЗРЛ	0.66	T	25			
Т3Л 1	7	Ток чувстви- тельности	7			
Т3ЛЭ-125 УХЛ			2.8			
T33-4			3			

Таблица 3.3.8. Трансформаторы тока для внутренней установки

	Масса, кг	5,3	20; 20,5	_
Термическая стойкость	время, кА/с ток/допустимое допустимый	0,64; 1,32; 1,96; 3,6; 4,9; 6,9; 9,7; 13,8; 17,5; 20,5	0,94/4; 1,45/4; 2,45/4; 4,85/4; 6,25/4; 8,75/4; 12,5/4; 15/4	0,66/4; 0,98/4; 1,4/4; 1,8/4
Термическ	кратность/допустимое время, отн. ед/с	3,5; 7; 10,6; 17,6; 26,6; 35,2; 52; 52; 52; 52	7; 10,6; 17,6; 35,2; 52; 52; 52; 52	7; 10,5; 14; 17,6; 25; 25; 25
Электро- динами- ческая стойкость	I _{∂uн} , кА	ı	1	I
Элен дин: чес стой:	кратность	1	1	l
. А, в 10сти	3	I		1
Номинальная нагрузка, В · А, в классе точности	_	15	15;	30
Ном нагру класс	0,5	-	ı	-
,	Класс точности или обозначение вторичной обмотки	1	0,5/P; P/P	1
	вторичных обмоток Варианты исполнения	1		I
њій	йынгифота	5	ν.	S
Номинальный ток, А	первичный	10; 20; 30; 50; 75; 100; 150; 200; 300; 400	20; 30; 50; 100; 150; 200; 300; 400; 600; 800; 1000; 1500	20; 30; 40; 50; 80; 100; 150; 200; 300; 400; 500
	няпряжение, кВ Номинальное	9	01	9
	Тип	TBJIM-6-1	ТВЛМ-10*	ТОЛК-6,05

	Масса, кг	27 27 27 27	1 1					
Гермическая стойкость	допустимый ток/допустимое время, кА/с	25/4 25/4 25/4	0,45/4; 0,675/4; 1,35/4 2,25/4; 14,5/4	19/4 27/4				
<u> </u>	кратность/допустимое время, отн. ед/с	1 1 1	1 1	1 1				
Электроди- намическая стойкость	Г _{дин} , кА	125 125 125	2,47; 3,7; 7,4 74,5	14,8				
Эле нам сто	кратность	1500 5 0,5/Р 0,5 10 125 — Время, отн время,						
ная 1 · А, чно-	8	1 1 1	1 1					
Номинальная пагрузка, В·А классе точно сти	-	1 1 1	1 1					
Номинальная нагрузка, В · А, в классе точно-	0,5	10/15 10/15 10/15	10					
	Класс точности или обозначение вторичной обмотки	1 0,5 0,5	0,5 10P					
	вторичных обмоток Варианты обмоток	1/P 0,5/P 0,5/P	0,5/10P; 10P/10P					
НЫЙ	йынгифота	8 8 8	ν ν	ν ν				
Номинальный ток, А	первичный	300; 400 600; 800 1000; 1500	10; 15; 30; 50 100—400	600; 800 1500				
	напряжение, кВ	9 9	10	01 01 01				
	Тип	ТЛМ-6УТЗ	TILJIK-1 0					

	Масса, кт	1		1			1			l		1	1			
Термическая стойкость	допустимый ток/допустимое время, кА/с	2,8(3)	6,3(3)	7,2(3)	10,1(3)	18,4(3)	23,3(3)	70,3(3)	2,5/4	5,0/4	7,5/4	10,0/4	15,0/4	20,0/4	31,5/4	31,5
Термическ	кратность/допустимое время, отн. ед/с	ı	1	1	1	I	1		1	1	1	I	1	1	1	1
Электро- динамиче- ская стой- кость	<i>І^{9пн,}</i> кА	17,6	35,2	52	52,0	100,0	100,0	100,0	51	51	51	51	51	51	<u>~</u>	81
Эле дин ская к	кратность					1	1									
ыная са, гассе ти	3				1	1	1									
Номинальная нагрузка, В·А, в классе точности		1			1								15			30
HON HA B·A	0,5	10P			10	15	1					10	1	_	•	2,0 —
ļ	Класс точности или обозначение вторичной обмотки				0,5	0,5-10P	0,5-10P					-0.5	a ,			0,3 P
	вторичны исполнения вторичных обмоток	0,5/10P; 10P/10P	-									0.5/P				0,5/P
Ъ-	йіангифота	5	2	2	2	S	Λ v	- 1						\ \ \		5
Номиналь- ный ток, А	первичный	05	100	150	200	300; 400	600; 800	1000, 1500	20	100	150	200	300	400	600; 800 1000	1500
	напряжение, кВ Номинальное	10	10	01	10	0.5	22	2	10	01	0;	01	01	29	01	10
	Тип	TJIM-10-1 TJIM-10-2							TJ-10V3;	TJI-10T3						

	Масса, кт	1111	20	81
Термическая стойкость	допустимый ток/допустимое время, кА/с	31,5/4 31,5/4 31,5/4 31,5/4	8/1 20/1 31,5/1 31,5/3	1 1 1 1
Тер	кратность/допустимое ремя, отн. ед/с	1111	1 1 1 1	32(3) 27(3) 15(3)
Электроди- намиче- ская стой- кость	Г _{дин} , кА	81 81 81	25 52 52 81	1 1 1 1
Элект нам ская ко	кратность		1 1	81; 81 69 45
ыная 3 • А, очно-	3	- 15 - 15		1 1
Номинальная нагрузка, В А, в классе точно-	-	30	1 1	1 1 1
Ном нагр в кла	0,5	1 1	10	10 0,6 15
ļ	Класс точности или обмотки	P P 0,5	0,5 10P	0,5 10 P
	вторианты исполнения вторичных обмоток	0,5/P P/P 0,5/0,5		10P; 10P/10P; 0,5/10P
- P-	йынгифота	5 2,5 5 2,5	2222	~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~
Номиналь- ный ток, А	первичный	2000 2000 3000 3000	50; 75; 100 150; 200 300; 400	600; 800 1000; 1500 600; 800 1000; 1500
	Номинальное напряжение, кВ	01 00 01		
	Тип	TJ-10У3; TJ-10Т3	TIIK-10	тпол-10у3

	Масса, кг	18	1 1	111	1 1	43
еская	допустимый ток/допустимое время, кА/с	1 1	1 1			
Термическая стойкость	время, отн. ед/с	32(3) 32(3)	27(3) 18(3)	65/1 _ 65/1	65/1	35/3
Электроди- намическая стойкость	√y °Hno		1 1			
Элеі намі сто	кратность	81 81	69	160	160	20 30
ая на- А, в ности	က	I		1 1	1 1	1
Номинальная на- грузка, В · А, в классе точности	_	ı		1 1		
Номи груз класс	0,5	10	0,6	15	15	
1	Класс точности или обозначение вторичной обмотки	0,5 10 P		0,5 P	0,5 P	0,5 10 P
	Варианты исполнения Варичных обмоток	10P;	10F/10F 0,5/10P	0,5/P; P/P	0,5/P; P/P	10P; 0,5/10P 10P
-4 A	йынгифота	5	5	2 2	5 5	5 5
Номиналь- ный ток, А	первичный	008 009	1000 1500	400; 600; 800 1000; 1500	400; 600 800 1000; 1500	4000 5000
	напряжение, кВ	10	10	01	01 01	10
	Тип	ТПОЛ-10Т3		ТПОЛМ-10*	ТПОЛМ-10Т*	тпшл-10У3

	Масса, кг	43	25	25	25	25	25	25	25	25	ı	1
Термическая стойкость	допустимый ток/допустимое время, кА/с	1 1	2,45/4	4,85/4	6,25/4	8,75/4	16/4	20/4	31,5/4	31,5/4	1	ı
Терми	кратность/допустимое время, отн. ед/с	35(3)		1				ı				
Электроди- намическая стойкость	<i>Г_{дин},</i> кА	1 1	17,6	52	52	52	100	100	100	100	35/4	35/4
Элек наму стоў	кратность	20	1	I	l	1	1	١	1	ı		1
ильная В•А, в	3	1 1				15	1			1	ı	
Номинальная нагрузка, В · А, в классе точности	-	1 1				1	1			ı	ı	l
Но нагр клас	0,5					10	ı				20	30
I	Класс точности или обозначение вторичной обмотки	0,5 10P				0,5	3			ю	0,5	۵
	Варианты исполнения вторичных обмоток	10P; 0,5/10P; P/10P			P/P					P/P	0,5/P; P/P	
Ib-	йічнчифота	5	5	2	2		2				2	2
Номиналь- ный ток, А	первичный	4000; 5000	50	100	150	200	300; 400	600; 800	1000; 1500	1000; 1500	1000; 200	1000; 200
	Номинальное напряжение, кВ	10	10	10	10	10	10	10	10		10; 11	10; 11
Тип		ТПШЛ-10Т3	ТОЛ-10У3	TOJ-10T3							ТШЛП-10УТ3	ТШЛПК-10УТ3

	Масса, кг		ı	10 16	01 91	01 91	10; 16
Термическая стойкость	допустимый ток/допустимое время, кА/с		20/4	34/3 34/3 34/3	34/3	34/3	34/3
Терм	кратность/допустимое		I	250 175 165	250	250 175 165	250
Электро- динами- ческая стойкость	I _{oun} , kA	35/4			1 1	1 1	1 1
Эле диі че стоі	кратность				1 1		1 1
ная • А, чно-	3			1 1			1
Номинальная іагрузка, В · А, классе точно-	_					1 1	1
Номинальная нагрузка, В · А, в классе точности	0,5	30	1,2	10	10	10	10; 15
ļ	Класс точности или обозначение вторичной обмотки	0,5 P	0,5	0,5 10 P	0,5 10P	0,5; 10P	0,5; 10P
	вторианты исполнения Варианых обмоток	0,5/P; P/P	0,5/P	10P;0,5/10P; 10P/10P	10P; 0,5/10P; 10P/10P	10P; 0,5/10P; 10P/10P	10 P ; 0,5/10 P 10/10 P
Ib-	йіаничный	5	5	~ ~ ~	5	~ ~ ~	5
Номиналь- ный ток, А	первичный	2000; 3000 4000; 5000	8000	5—200 300 400	10-100	50—200 300 400	50—100
	Номинальное Напряжение, кВ		9	10 10 10	10	01 01 01	10
	TIIIЛ-10УТЗ ТIIIЛК-10УТЗ	*19-ШП	ТПЛ-10У3	ТПЛУ-10У3	ТПЛ-10Т3	ТПЛУ-10Т3	

	Масса, кт		11	105	4 4 4 4 4 3 4 4 3 4 4 3 4 4 3 4 4 3 4 4 3 4 4 3 4 4 3 4 4 3 4 4 4 3 4
Термическая стойкость	допустимый ток/допустимое время, кА/с	- 56 	45	7500/4	16(3) 24(3) 32(3) 40(3); 60(3)
	кратность/допустимое время, отн. ед/с	31	1 1		
Электро- динами- ческая стойкость	<i>Г_{дин},</i> кА		160(3)	82	120 120 120 120
	кратность	8	1 1		
Номинальная нагрузка, В · А, в классе точно-	က		1 1		
	_	30			15
	6,0	20	30	100	20 30 50
Класс точности или обозначение вторичной обмотки		0,5	10P 0,2	10P 0,2 0,5; P	10P; 10P 0,5; 10P 0,5; 10P 0,5; 10P
вторианты исполнения Варианых обмоток		H/P; P/P		l d	1/10P; 10P/10P 0,5/10P 10P/10P
Номинальный ток, А	йіднипота	2	5 5	5	5 5
	первичный	2000; 3000	8000; 10000; 12000	2000	400 600 800 1000; 15000
Номинальное напряжение, кВ		10	20	24	20 20 20 20
Тип		ТЛШ-10У3(Т3)	ТШ-20-УХЛЗ ТШ-20-ТЗ	ТШ-24 ТШЛО-20	ТПОЛ-20 ТПОЛ-20

	Масса, кг		901	105	55	55	
Термическая стойкость	допустимый ток/допустимое время, кА/с		1 1	l	16/3	32(3)	
Tel	время, отн. ед/с	40/4	6/3	20/4	1	1 1	
Электро- динами- ческая стойкость	I _{дин} , кА		:		100	100	
Эл че	кратность	75		70	ı		
ная • А, іно-	κ						
гналь зка, В се точ сти	-			ı		1 1	
Номинальная нагрузка, В · А. в классе точно сти	6,5	20	100	20	15	20 30	
1	Класс точности или обозначение вторичной обмотки	— d	10P 0,2	P P	1; 10P	0,5; 10P 0,5;	10P
	Варианты исполнения вторичных обмоток	10P 0,5	0,5	P/P P/P	10 P /10 P ; 1/10 P	10P/0,5; 10P/10P 10P/0,5;	10P/10P
ый	мічный	5	2 2	2 2	2	s s	
Номинальный ток, А	первичный	400; 600 800	24000 3000	1500 2500	400	009	
	няпряжение, кВ Номинальное	20	24	27	35	35	,
	Тип	тпол-20т	ТШВ-24	ТПОЛ-27 ТПОЛ-27	тпол-35		

55		55	Масса, кг	
52(3)		40(3)	допустимый ток/допустимое время, кА/с	Гермическая стойкость
I		I	кратность/допустимое время, отн. ед/с	Терм
100		100	√у к∀	Электро- динами- ческая стойкость
ı		I	кратность	Эле дин че стоў
			ю	ная • А, іно-
1		1	_	іналы ка, В се точ сти
50		20	0,5	Номинальная нагрузка, В·А, в классе точно-
0,5 10P	10P	0,5;	Класс точности или обозначение вторичной обмотки	1
10P/0,5; 10P/10P	10P/10P	10P/0,5;	Варианты исполнения вторичных обмоток	
2		5	йынгифота	ый
1500		1000	первичный	Номинальный ток, А
35		35	напряжение, кВ Номинальное	
		ТПОЛ-35	Тип	

*Сняты с производства.

одновитковый (стержневой) или опорный (ТОЛ); Л — с литой изоляцией или лабораторный; В — втулочный или с Примечание. Обозначение типа трансформатора: Т — трансформатор тока или в тропическом исполнении номинальное напряжение, кВ; цифра 1 в конце — первый вариант или для работы на открытом воздухе; 2 — второй вариант или для работы в помещениях со свободным доступом наружного воздуха; 3 — для работы в закрытых помевоздушной изоляцией; У — усиленный или для районов с умеренным климатом (если У стоит после цифры); М модернизированный или малогабаритный; ХЛ — для районов с холодным климатом; число после первого дефиса (если Т стоит после цифры); К — катушечный, для КРУ; П — проходной или для установки на плоских шинах; О щениях с естественной вентиляцией.

Таблица 3.3.9. Трансформаторы тока для наружной установки

	Масса, кг	20		420		
Термическая стойкость	допустимый ток/допустимое время, кА/с	I	1	4/4; 6/4 8/4; 12/4 16/4 24/4 48/4		
Тери	кратность/допустимое время, отн. ед/с	1/05		1	65/1	32; 5/4 3 2; 5/4
Электроди- намическая стойкость	<i>Г_{оин},</i> кА		1	14, 21 28; 42; 56; 84; 169	l	
Элек нами стоў	кратность	001			150	150 100 50
я Ом, сти	3		9,0		1 1	
Номинальная нагрузка, В · А/Ом, в классе точности	_	1	I	60/2,4	4/-	_/2,4 _/2,4
Ном нагрузі в клас	0,5	-/0,4	!	30/1,2	_/2 _/0,8	_/1,2 _/1,2
į	Класс точности или обозначение вторичной обмотки	0,5	Ь	0,5 P	0,5 P	0,5 P
	Варианты исполнения Варианты обмоток	0,5/P; P/P		P/P/0,5	0,5/P	0,5/P/P
- <u>B</u> -	йынчицота	5		v v	5	2 2 2
Номиналь- ный ток, А	первичный	10-200		100—400 600; 1200	15—800	15—600 800; 1000 1000; 2000
	нѕпряжение, кВ Номинальное	10		33; 35 33; 35	35	35 35 35
Тип		ТКЛН-10		ТФНД-33Т ТФ3М-33А-Т1	ТФН-35М (ТФ3М-35А-У1; ТФ3М-35А-ХЛІ)	ТФНД-35М (ТФ3М-35Б1У1)

	Масса, кг	200	240
Термическая стойкость	допустимое ток/допустимое время, кА/с	 	0,6/3; 0,7/3; 1,1/3; 1,5/3; 1,9/3; 2,3/3; 3,5/3; 5,8/3; 7/3; 11,6/3; 15/3; 22/3
Tel	кратность/допустимое время, отн. ед/с	1 1	
Электроди- намическая стойкость	<i>Г_{дин},</i> кА	1 1	3; 4; 6; 8; 10; 15; 21; 31; 42; 63; 84; 127
Эле нам сто	кратность	1 1	1
ьная са, клас- сти	33	11	1
Номинальная нагрузка, В·А/Ом, в классе точности	_	11	100
H _C	0,5	50 20	50 20
1	Класс точности или обозначение вторичной обмотки	0,5 10P	0,5 10P
	вторианты исполнения вторичных обмоток	0,5 10P	
P	йангифота	2	\$
Номиналь- ный ток, А	первичный	15; 20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000	15; 20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600
	Номинальное напряжение, кВ	35	35
	Тип	ТФ3М-35А-ХЛ1	ТФ3М-35М-У1

	Масса, кг	200	500
	Macra vi		Ñ
Термическая стойкость	время, кА/с ток/допустимое время, кА/с	0,7/3; 1/3; 1,5/3; 2,1/3; 2,3/3; 3,5/3; 0,7/3; 1/3; 1,3; 2,1/3; 2,1/3; 2,3/3; 3,5/3; 4,7/3; 7/3; 10,5/3; 15/3; 31/3; 31/3; 31/3; 31/3; 41/3	55/3 49/3 49/3 57/3 57/3 49/3 57/3
	кратность/допустимое время, отн. ед/с	1	11111
Электродина- мическая стойкость	<i>Г_{дин},</i> кА	3; 4; 6; 8; 10; 15; 21; 31; 42; 63; 3; 4: 6; 8; 10; 15; 21; 31: 42: 63; 84; 127; 107: 134; 106; 141	125 125 145 145 125 145 145
Эле	кратность	I	
наль- рузка, Ом, ассе ости	3		11 11
Номиналь- ая нагрузка В • А/Ом, в классе точности	1	09	
Номи ная нап В•А в кл точн	0,5	30	30 50 30 50
I	Класс точности или обозначение вторичной обмотки	0,5 10P	0,5 10P 0,5 10P
	Варианты исполнения вторичых обмоток	1	1
ый	йіангифота	5	5 5 1 1 1 1
Номинальный ток, А	первичный	15; 20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000	500 1000 2000 3000 1000 2000 3000
	нѕиряжениє, кВ Номинальное	35	35
	Тип	ТФ3М-35Б-1У1	ТФЗМ-35Б-ПУ1

	Масса, кг	420	830			I
- Термическая стойкость	допустимый ток/допустимое время, кА/с	4,6/3; 7/3; 9/3; 14/3; 18/3; 28/3; 56/3	9/3—18/3 18/3—36/3	49/4 57/4	49/4 57/4	_
	кратность/допустимое время, отн. ед/с	ı	1 1	49/4 57/4	49/4 57/4	50/3
Электродина- мическая стойкость	I ^{9nn,} KĀ	14; 21; 7; 28; 42; 56; 84; 169	24—48 48—96	125 145	125	_
Эле	кратность	11	11	1 1	1 1	120
ная , , , , , , , , , , , , , , , , , , ,	3	1 1	1 1	1 1	1 1	1 1
оминальна нагрузка, В·А/Ом, в классе точности	1	09	11	1 1	1 1	1 1
Номинальная нагрузка, В • А/Ом, в классе точности	6,5	30; 20	30	_/1,2 _/2	30/-	_/1,2 _/1,2
į	Класс точности или обмотки	0,5; 10P	0,5 10P	0,5 P	0,5 P	0,5 P
	Варианты исполнения вторичных обмоток	1	1	0,5/P/P	0,5/P/P	P/P/0,5
Ib-	вторичный	\$	2	5		5
Номиналь- ный ток, А	первичный	100; 150; 200; 300; 400; 600; 1200	200—400 600—1200	500; 1000 2000; 3200	00 5	200—400
	напряжение, кВ Номинальное	33	99	35 35	35	99
Тип		ТФ3М-33А-Т1	ТФ3М-66В-Т1	ТФНР-35 (ТФ3М-35Б-IIУ1)		ТФН-66СТ

	Масса, кг					
Термическая стойкость	допустимый ток/допустимое время, кА/с	9,4—18,8/4			1 1	
Тері	кратность/допустимое время, отн. ед/с	1 1	43,3/3	43,3/3	60/1	60/1
Электроди- намическая стойкость	√y «was	24—48 48—96	1 1		1 1	
Элек нами стой	кратность	1 1	150	150	75	75
ая	8	1 1	1 1	1 1		1 1
оминальн нагрузка, В·А/Ом, ассе точно	_	1 1	1 1			1 1
Номинальная нагрузка, В А/Ом, в классе точности	0,5	_/1,2 _/1,2	_/1,2 _/1,2	_/1,2 _/1,2	_/0,8 _/0,8	20/- 20/-
1	Класс точности или обозначение вторичной	0,5 P	0,5 P	0,5 P	0,5 P	0,5
	вторианты исполнения Варианты обмоток	P/P/0,5	0,5/P/P	0,5/P/P	0,5/P/P	0,5/P/P
- 4 ∀	йынгифота	S	S	5	5	1
Номиналь-	первичный	200—400 600—1200	50—600	50—600 400—800	750—1500 1000—2000	750—1500 1000—2000
Номинальное напряжение, кВ		99	110	110	110	110
Тип		ТФНУ-66СТ	ТФНД-110М (ТФ3М-110Б- 1У1)	ТФНД-110М-ХЛ	ТФНД-110М-11	(ТФ3М-110Б- IIУ1)

	Масса, кг	I	1 1	540		1120
Термическая стойкость	допустимый ток/допустимое время, кА/с	1	111	2/3—4/3	3/3-6/3 4/3-8/3 6/3-12/3 8/3-16/3 13/3-26/3 14/3-28/3	26/3—52/3
Терг	кратность/допустимое рремя, отн. ед/с	34,6/3	I	1	1 1 1 1 1	1
Электроди- намическая стойкость	<i>Г^{9пн},</i> к∀		I	10-20	15–30 21–42 31–62 42–84 63–126 62–124	79—158
Эле нам стс	кратность	75	1	1	11111	Ι
на-)м, в сти	6	1	ı	ı	1	1
Номинальная на- грузка, В · А/Ом, в классе точности	-	2,0/-	2,0/— 50 50	100	1	_
Номин грузка, класс	5,0	8,0/-	_/0,8 20/_ 20/_	30	30	20/—
j	Класс точности или обозначение вторичной обмотки	6,5	P 0,5 P	0,5	10P	0,5
	Варианты исполнения вторичных обмоток	0,5/P/P		ı	1 1	1
ный	йынчифота	5	-	5		5
Номинальный ток, А	первичный	750—1500	1000—2000 750—1500 1000—2000	50-100	75–150 100–200 150–300 200–400 300–600 400–800	750—1500
	напряжение, кВ	110	•	110		110
	Тип	ТФНД-110М- 11-ХЛ		ТФ3М-110Б- 1V1		ТФ3М-100Б- IIУ1

	Масса, кг	1120	1645	1
Термическая стойкость	допустимый ток/допустимое время, кА/с	34/3—68/3 26/3—52/3 34/3—68/3	11–22 17–34 17–34 17–34 17–34 17–34 17–34	1
Терм	кратность/допустимое время, отн. ед/с	106—212 79—158 106—212		24,6/3
Электроди- намическая стойкость	I _{ðun} , KA		49—90	62
Эленам	кратность	1	1111	1
ная ,	3	111	11 11	_
талы узка /Ом тассе	_	111	11 1	1
Номин нагр В А в кл	нагрузка, В АДОМ, В КЛАССЕ ТОЧНОСТИ 20/	30/	-/1,6	
1	Класс точности или обозначение вторичной обмотки	10P 0,5 10P	0,5 P	0,5
	вторичны исполнения вторичных обмоток	10P — 10P	0,5/P/P	0,5/P/P/P
ый	йынгифота	5	2	5
Номинальный ток, А	первичный	1000—2000 750—1500 1000—1200	200—400 300—600 500—1000 600—1200 750—1500 200—400 200—400 200—400 200—400	600—1200
	Номинальное напряжение, кВ		132	150
Тип		ТФ3М- 100Б-IIУ1	ТФНУ- 132СТ	ТФНД- 150-1

	Масса, кг	1 11	1060	1165
еская	допустимый ток/допустимое время, кА/с			ı
Термическая стойкость	кратность/допустимое время, отн. ед/с	24,6/3	28(3c) 14— 28(3c) 28(3c)	41,6—
Электродина- мическая стойкость	Г_{дин}, кА	62	52—104	113—226
Элек	кратность	1 11	1 11	
ВВ	3	1 11	1 1 1	1
альня узка, /Ом, ассе	1	1	1 1 1	1
Номинальная нагрузка, В·А/Ом, в классе точности	0,5	2,0/- 2,0/- 2,0/- 40/- 2,0/- 50/-	40/- 50/- 40/- 50/-	30/
ļ	Класс точности или обозначение вторичной обмотки	P 0,5 P 0,5 P 0,5	0,5 10P 0,5 10P	0,5 10P
	Варианты исполнения вторичных обмоток	0,5/P/P/P	0,5 10P 0,5 10P	0,5 10P
P 4	йіанғидота	1 5	2 1	8
Номиналь- ный ток, А	первичный	600—1200	600—1200	1000—2000
Номинальное напряжение, кВ		150	150	150
Тип		(ТФЗМ- 150-IУ1) ТФНД-150- 1-ХЛ	ТФ3М-150- IУ1	ТФ3М- 150Б-IIУ1

								l		
	Масса, кг	!			1	I	1	1450	1450	I
еская	допустимый ток/допустимое время, кА/с	l			I	!		1	1 1	-
Термическая	кратность/допустимое время, отн. ед/с	I	60/3	1	l	60/3	!	14/3	28/3 14/3	28/3
Электродина- мическая стойкость	I _{oun} , kA	1	ı	1	ı	l	1			
Элек	кратность	l	75			75		52; 104	52;	104
ая	8	1		1				1	1 1	1
альну узка, /Ом, ассе		1				1	1	1	1 1	!
Номинальная нагрузка, В • А/Ом, в классе точности	0,5	1,2/-	1,4/-	1,6/-	30/-	31/—	40/—	40/	50/ 40/	50/
]	Класс точности или обозначение вторичной обмотки	0,5	P_1	P ₂ , P ₃	0,5	P_1	P ₂ , P ₃	0,5	P 0,5	Ь
	вторианты исполнения Варианых обмоток	0,5/P/P/P						0,5/P/P/P		
\	йіаннифота	5				-		5	-	
Номиналь- ный ток, А	первичный	1000	0007					600—1200		
	Номинальное напряжение, кВ	150						150		
	Тип	ТФНР-	(TØ3M- 1505-IIV1)					ТФНР-150Т		

		Τ						Γ				
	Масса, кг	1						1				
ОСТЬ	допустимый ток/допустимое время, кА/с		1		1	!		-	l	l	1	
Термическая	кратность/допустимое время, отн. ед/с	1/09						1	34,3/3	34,3/3		
Электродина- мическая стойкость	I _{∂un} , kA	1	1		1	I			1	ı	1	
Элек ми сто	кратность	09						09	!	I	1 1	
3.8	n		1	-	١			1	1		1 !	
Номинальная нагрузка, В А/Ом, в классе точности	-	3	8	4	75	75	001	3	დ 4	75	75	
Номин нагр В•А в кл	0,5	1,2	1,2	2	30/-	30/-	OC	1,2	1,2	30/—	30/-	100
į	Класс точности или обозначение вторичной обмотки	0,5	P_I	P ₂ , P ₃	0,5		г2, г3	6,5	P ₁ ,	13 F 2 0.5	P ₁	F2 F3
	вторианты исполнения Вариантых обмоток	0,5/P/P/P						0,5/P/P/P				
∀	йіаннифота	5	2		_	-		5	_			
Номиналь- ный ток, А	первичный	300—600—						300—600—	1200			
	напряжение, кВ	220						220				
	Тип	ТФНД-220- I-XII	(TФ3M- 220E-III)					ТФНД-220-	[X-I			

	Масса, кг	ı	ı		1		-			3510		
Термическая стойкость	допустимый ток/допустимое допустимый	1	1	ı			ı		1	10-20	9-18	20—40
Терми	кратность/допустимое время, отн. ед/с	34/3								_	I	
Электродина- мическая стойкость	√у к∀	-	ı	ı	I	1	1	1		27—54	24—48	54—108
Элек му стс	кратность	06	09	90	09	06	09	96	60	I	ŀ	
ая	က				l	I	1				1	1
Номинальная нагрузка, В А/Ом, в классе точности	_	1	ı	ŀ			ŀ	—/30	_	١	!	-
Han Han B·	0,5	1,2	1,2	8,0	30/-	30/-	20/-	-/30	-/20	1,2/-	2,0/-	2,0/-
]	0,5	P_3	P_1 , P_2	0,5	P_3	P_1 , P_2	I		0,5	P_1	P_2	
	0,5/P/P/P								$0.5/P_1/P_2/P_3$			
₽ ₽	йынгидота	5				-				5		
Номиналь- ный ток, А	300—000	400—800	600-1200	750—1500	300—000	400—800	600—1200	750—1500	300—000	400-800	600—1200	
	220								220			
	Т Ф НУ- 220TC								ТФНД-220-	3T		

	Масса, кг		3510				111
Термическая стойкость	допустимый ток/допустимое время, кА/с	17—34	10—20 9—18	20,4— 40,8	17—34	22,7/3	22,7/3
Тер	кратность/допустимое время, отн. ед/с						
Электродина- мическая стойкость	√у к∀	45—90	27—54 24—48	54—108	45—90	100	100
Элен	кратность	1	1 1	1	ı	111	
ая	9	1		1	1	111	
Номинальная нагрузка, В·А/Ом, в классе точности	_		1 1	1	I	111	111
Homy Hai B· B F	0,5	1,2/-	-/30 -/50	-/50	-/30	1,2/- 2,0/- 1,2/-	30/- 50/- 30/-
ļ	Класс точности или обозначение вторичной обмотки	P ₃	0,5 P ₁	P ₂	P ₃	$\begin{array}{c} 0.5 \\ P_1; P_2 \\ P_3 \end{array}$	0,5 P ₁ P ₂ ; P ₃
	вторичных обмоток Варичных обмоток	0,5/P/P/P				0,5/P/P/P	0,5/P/P/P
њій	йіангифота	5	-			5	1
Номинальный ток, А	первичный	750—1500	300—600	600—1200	750—1500	550— 1000—2000	500— 1000—2000
	напряжение, кВ		220			220	
	Тип	ТФНД-220- 3Т				ТФНД-220- IУ (ТФЗМ- 220-IVУI)	

	Масса, кг	1165		2260		2380	2380
Термическая стойкость	допустимый ток/допустимое время, кА/с	41,6— 83,2(3c)		9,8—19,6— 39,2(3c)	9,8—19; 6— 39; 2(3c)	9,8—19,6— 39,2 —	9,8—19,6 - 39,2 —
Тер	время, отн. ед/с кратность/допустимое	l	1			1	
Электродина- мическая стой- кость	Г _{дин} , кА	113—226	1	25—50—100 25—50—100	100	25—50—100 100	25—50—100
Эми	кратность				1		
на- Ом,	3			11			
ная 1- A/O се се	1	1					
Номинальная грузка, В·А/ч в классе точности	6,5	30/—	-/05	—/30 50/50/30	10/50/30	30/— 25/25/20	30/— 25/25/20
Į	9,0	10P	0,5 10P	0,5 10P	0,5 10P 0.5	10P	
	Варианты исполнения вторичных обмоток	0,5		1	1		1
۶ٍ	йіангифота	_		2	_	2	-
Номиналь- ный ток, А	первичный	1000-2000		300—600	300—600— 1200	500—1000— 2000	500—1000— 2000
	напряжение, кВ Номинальное	150		220	220	220	
	Тип	ТФ3М- 220Б-IIIУ1				ТФ3М- 220Б-IVУ1	

	Масса, кг	2360		3850		9609	
Термическая стойкость	допустимый ток/допустимое время, кА/с	36,8/2	ı	63/1		8/1—16/1	18/1
Терм	кратность/допустимое время, отн. ед/с	36,8/2		1			
Электро- динамиче- ская стой- кость	Д я , кА	1	ı	160		22—44	22,5– 45
Эло дин скау к	кратность	02		1	1		1
на- Ом,	3	-	1		I		
инальная ка, В·А/(в классе гочности	1	09			I	111	
Номинальная грузка, В·А/е в классе точности	6,5	95		15	40	30; 50; 75	30 75
į	Класс точности или обозначение вторичной обмотки	0,5	10P	0,2	10P	0,5 10P	0,5 P
	Варианты исполнения вторичных обмоток	0,5/P/P/P			P/P/P/0,2	P/P/1(P)/0,5	0,5/P/P/P
ый	йіаничота	2			-	1	_
Номинальный ток, А	первичный	500—1000— 2000	500—1000— 2000	1000—2000	1500—3000	500; 1000; 2000	1000—2000
	Номинальное напряжение, кВ	330		330		200	200
	Тип	ТФКН- 330A (Б)		TPH-3306-		ТФНКД- 500A (Б)-1	ТФНКД- 500Т

		1		10640 10640 10640
Термиче- ская стойкость	допустимый ток/допустимое время, кА/с	34/1	47/1 47/1 47/1	47/1
Тер	кратность/допустимое время, отн. ед/с	1		
Электроди- намическая стойкость	\у чио I	85	120 120 120	120
Эле нам ст	кратность	1		
ная .; .;	3	I	111	40
Номинальная нагрузка, В·А/Ом, в классе точности	I	1	149	20
Номи наг В•	5,0	30; 75	30	30 —
į	Класс точности или обозначение вторичной обмотки	0,5; P	0,5 P	0,5 P
	Варианты исполнения вторичных обмоток	0,5/P/P/P	0,5/P/P/P/P	0,5/P/P/P/P
ый	йіангифота	1		
Номинальный ток, А	первичный	1000—2000	1000—2000 1500—3000 2000—4000	1000—2000 1500—3000 2000—4000
	нѕи ряж єниє, кВ Номинальное	200		750
	Тип	TPH-500	(15005-1111)	TPH-750У1

* Снят с производства.

Примечания: 1. Обозначение типа трансформатора: Т — трансформатор тока или в тропическом исполнении (если Т стоит после цифры); К — с кабельно-конденсаторной изоляцией (ТФКН), каскадный (ТФНКД-500); Ф — с фарфоровой изоляцией; У — усиленный или для районов с умеренным климатом (если У стоит после цифры); Н — для наружной устаным климатом; число после первого дефиса — номинальное напряжение, кВ; цифра 1 в конце — первый вариант или для работы на открытом воздухе; 2 — второй вариант или для работы в закрытых помещениях со свободным доступом новки; Д — с сердечником для дифференциальной защиты; Р — с рымовидными обмотками; ХЛ — для районов с холоднаружного воздуха; 3— для работы в закрытых помещениях с естественной вентиляцией; II, III, IV — габарит; А (Б) категория электрооборудования по длине пути утечки внешней изоляции 2. В скобках указан запасной тип трансформатора.

Таблица 3.3.10. Трансформаторы тока (кабельные) внутренней установки для защиты от замыкания на землю в сетях 6—10 кВ

Ĥ	Число охватывае-	Наружный	Цепь подмагничивания	пь	Вторич	Вторичная цепь	ЭДС неба вторі не	ЭДС небаланса во второй вторичной цепи, не более, мВ
	мых кабелей	диаметр кабеля, мм	U_{HOM}, \mathbf{B}	Snorp., B.A	Z, Ом	^{Ѕполуч.} при 1А, В•А	от подмаг- ничивания	от несимметрич- ности при номи- нальной нагрузке
ТНП-2	1–2	50	110	20	10	0,00625	150	17
ТНП-4	34			45				
ТНП-7	5-7			20		0,00344		14
ТНП-12	8—12	09		70				

Таблица 3.3.11. Трансформаторы тока (шинные) внутренней установки для защиты от замыкания на землю в сетях 6—10 кВ

	Длительно допустимый	Десятисекунд-	Наибольший	Потребляемая мощность	ЭДС небаланса во вторичной цепи, мВ	во вторичной мВ
Тип	ток при темпе- ратуре воздуха 40 °C, A	ный ток терми- ческой стойко- сти, кА	ударный ток К3, кА	цепи подмаг- ничивания 110 В, В А	от подмагничи- вания	от несиммет- рии первич- ных токов
тнп-ш1	1750	24	165	20	100	09
ТНП-Ш2	3000	48		25		85
тнп-шз	4500	72		30		100
тнп-шзу	7500	06	180	35		150

Таблица 3.3.12. Трансформаторы тока, встраиваемые в выключатели или силовые трансформаторы 10—220 кВ

	ИЯ	I _{HO!}	м, А	Вто	орична cos φ = точн	я нагру 0,8 в к юсти	/зка лассе	ической и, кА	ьная ая ь
Тип	Вариант исполнения	I_1	I_2	0,5	1	3	10	Ток термической стойкости, кА	Номинальная предельная кратность
ТВ10-ІУ2	6000/5	6000 75 100 150 200	5	20 — — — —	11111	_ _ _ _ 20 20	_ 20 20 _ _	85,5 10	3 1 — 5 9
ТВ35-ІУ2	300/5	100 150 200 300			_ _ _ 10	20 20 —	20 - - -	10	
	600/5	200 300 400 600		_ _ _ _ 10	10 20 —	20 — — —			9 25 16 16*
	1500/5	600 750 1000 1500		30		_ _ _	- - -		16 13 10 6,5
	150/5**	50 75 100				-	10 20 30		_ _ _ _ 2
ТВ35-ПУ2; ХЛ2	300/5	100 150 200 300		 - -	_ _ _		20 30 40		
	600/5	200 300 400 600			_ _ _ 30	- 30 40 -	40 — — —		2 7 3 14

	ИЯ	I _{HO}	м, A	Вто при о	$\cos \varphi =$	я нагру 0,8 в к юсти	узка лассе	ической 1, кА	ьная ая
Тип	Вариант исполнения	I_1	I_2	0,5	1	3	10	Ток термической стойкости, кА	Номинальная предельная кратность
ТВ35-IIIУ2; ХЛ2	200/5**	75 100		_	_ _	 	20	25	_ _
		150 200	5	<u> </u>	_ _	20 —	-		5 9
	300/5	100 150 200 300			_ _ _ 10		20 — — —		5 9 16
ТВ35-IIIУ2; ХЛ2	600/5	200 300 400 600	5	_ _ _ 10	- 10 20 -	20 — — —	- -	25	9 16 12 30
	1500/5	600		10	_	_	_		30
		750 1000 1500		30	_ _ _	- - -	_ _ _		20 22 16*
ТВ110-ІУ2; ХЛ2	200/5**	75		_		_	10	20	_
AJIZ		100		_	_		20		
		150		_		_			22
	300/5	200		_	_	10***	30		_
		100		_	_	_	20		_
		150	5	_	_	_			_
		200		_	_	10***	30		22
	600/5	300		_		15***	40		20
	600/5	200		_	_	10***	30		22
		300		_	_	15***	40		20
		400		_		30			15

	ИЯ	I_{HO}	м, А	Вто при с	рична = cos φ точн	я нагру 0,8 в к юсти	зка лассе	ической I, кА	ьная 1я
Тип	Вариант исполнения	I_1	I_2	0,5	1	3	10	Ток термической стойкости, кА	Номинальная предельная кратность
ТВ110-ІУ2;		600		10	20	50***	_	20	25
ХЛ2	1000/5	400		_	10	30***	_		15
		600		10	20	50***	_		25
		750		20	25	75***	_		15
		1000		30	50	_			20*
ТВ110-ПУ2; ХЛ2	200/5**	75		_		_	15	50	_
AJ12		100		_	_	_	20		5
		150		_	_	_			10
		200		_	10	20***	_		20
	300/5**	100	5	_	_	_	20		5
		150			_	_	20		10
		200		_	10	20***	_		20
		300		_	15	30***	_		20
	600/5	200 300 400	_	_	15	_		34	
			_	15	_	_		50	
			_	25	_			40	
		600		25	_	_	_		60
	1000/5	500		10***	15	_	_		80
		600		25	_	_	_		60
		750	•	50	_	_	_		37
		1000			_		_		50*
	2000/5	1000		50	_	_	_		50*
		1200			_	_	_		42

	ИЯ	I _{HO}	_M , A	Вто при		я нагру 0,8 в к ности	/зка лассе	ической I, кА	ьная ця
Тип	Вариант исполнения	I_1	I_2	0,5	1	3	10	Ток термической стойкости, кА	Номинальная предельная кратность
ТВ110-ПУ2;	2000/5	1500	5		_	_	_		33*
ХЛ2		2000			_	_	_	50	25*
ТВ110-ПУ2;	1000/1	500	1	25***	60	_	_		50
хл2		600		30		_	-		
		750		50		_	_		37
		1000		50	60	_	_		50*
	2000/1	1000 1200 1500 2000				-			50* 42 33** 25*
ТВ220-ІУ2; ХЛ2	600/5	200 300 400 600	5	_ _ _ _ 10	20 30 20	40 — — 50***	— — —	25	
	1000/5	40 600 750 1000		_ _ 15 20		30 50*** —	 - - -		20 18 32 25*
	2000/5	500 1000 1500 2000		 20 30 50	 50*** -	50 — — —	_ _ _		13 25* 16 12
	1000/1	400 600 750 1000	1	- 10 15 30		40 40*** — —			15 22 25 25*
	2000/1	500 1000 1500 2000		 30 40 50	15 — — —	40*** — — —	_ _ _		19 25 16 13

_	ИЯ	I_{HOM}	м, A	Вто при о	орична: cos φ = точн	я нагру 0,8 в к юсти	зка лассе	ической и, кА	ьная ая ь
Тип	Вариант исполнения	I_1	I ₂	0,5	1	3	10	Ток термической стойкости, кА	Номинальная предельная кратность
ТВ220-ІІУ2; ХЛ2	1200/5	600 800	5	_ 20	15 —		1 1	40	50
		1000 1200		30	-	1 1	-		40* 33
	2000/5	1000 1200				-			40* 33
		1500 2000	'		<u> </u>	_	-		27 20*
	3000/5	1200 1500 2000 3000			1 1 1 1	1111	1 1 1		33 27 20* 17
ТВ220-ПУ2; ХЛ2	1200/1	600 800	1		15 —	1 1	1 1		50
		1000 1200		30	-	_	_ _		40* 33
	2000/1	1200 1500 2000	1	30		111	111	40	33 27 20*
	3000/1	1200 1500 2000 3000			1	_ _ _ _	_ _ _		33 27 20* 13

^{*}Номинальная предельная кратность, ограниченная допустимым током термической стойкости.

^{**}Термическая стойкость указана для случая, когда обмотка трансформатора замкнута на номинальную нагрузку. Трехсекундный ток термической стойкости указан для трансформаторов на номинальное напряжение 110 и 220 кВ, а четырехсекундный — для трансформаторов на номинальное напряжение 10 и 35 кВ.

^{***}Вторичная нагрузка, при которой гарантирована номинальная предельная кратность (в случае указания нескольких значений нагрузки для типоисполнений трансформатора).

Таблица 3.3.13. **Сопротивления первичных обмоток многовитковых трансформаторов тока**

Коэффициент	Сопротивление первичной обмотки многовитко трансформатора, мОм, класса точности							
трансформации трансформатора тока]	l		3				
IORU	x _{Ta}	r _{ta}	x _{ra}	r _{ta}				
20/5	67	42	17	19				
30/5	30	20	8	8,2				
40/5	17	11	4,2	4,8				
50/5	11	7	2,8	3				
75/5	4,8	3	1,2	1,3				
100/5	2,7	1,7	0,7	0,75				
150/5	1,2	0,75	0,3	0,33				
200/5	0,67	0,42	0,17	0,19				
300/5	0,3	0,2	0,08	0,088				
400/5	0,17	0,11	0,04	0,05				
500/5	0,07	0,05	0,02	0,02				

Таблица 3.3.14. Наименьшие сопротивления изоляции для трансформаторов тока

Класс	Допуст	тимые сопроти	ивления изоля	щии, МОм, н	е менее
напряже- ния, кВ	основная изоляция	измери- тельный вывод	наружные слои	вторичные обмотки*	промежу- точные об- мотки
3—35 110—220 330—750	1000/500 3000/1000 5000/3000	_ _ 3000/1000	_ _ 1000/500	50(1)/50(1) 50(1)/50(1) 50(1)/50(1)	1/1

^{*}Сопротивления изоляции вторичных обмоток приведены: без скобок — при отключенных вторичных цепях, в скобках — с подключенными вторичными цепями.

Примечание. В числителе указаны значения сопротивления изоляции трансформаторов тока при вводе в эксплуатацию, в знаменателе — в процессе эксплуатации.

3.3.2. Измерительные трансформаторы напряжения

Трансформаторы напряжения разделяют на три основные группы: сухие (типы НОС, НОСК, НТС); масляные (типы НОМ, НТМК, НТМИ); каскадные (тип НКФ). Трансформаторы напряжения изготавливают следующих классов точности: 0,2; 0,5; 1; 3. Универсальные по использованию трансформаторы напряжения имеют номинальное вторичное напряжение 100 В.

Трансформаторы напряжения выбирают по номинальному напряжению, номинальной мощности на фазу, классу точности, типу и схеме соединений.

Технические данные основных типов измерительных трансформаторов в установках переменного тока напряжением до 10 кВ включительно приведены ниже.

Таблица 3.3.15. Технические данные трансформаторов напряжения

Тип трансформа-	напр	нальное яжение этки, В	1	оминальн мощность классе то	,	Макси- мальная мощность,	
тора	первич- ной	вторичной	0,5	1	3	В А	
HOC-0,5	380	100	25	40	100	200	
HOC-0,5	500	100	25	40	100	200	
HOCK-3	3 000	100	30	50	120	240	
HOCK-6	6 000	100	50	80	200	400	
HOM-6	3 000	100	30	50	120	400	
HOM-6	6 000	100	50	80	200	600	
HOM-10	10 000	100	80	150	320	720	
HTC-0,5	380	100	50	80	200	400	
HTC-0,5	500	100	50	80	200	400	
HTMK-6-48	3 000	100	50	80	200	400	
HTMK-6-48	6 000	100	80	150	320	640	
HTMK-10	10 000	100	120	200	480	960	
нтми-6	3 000	100—100/3	50	80	200	400	
НТМИ-6	6 000	100—100/3	80	150	320	640	
НТМИ- 10	10 000	100—100/3	120	200	480	960	

Примечание. Обозначение трансформаторов напряжения: НОС — однофазный сухой; НТС — трехфазный сухой; НОМ — однофазный масляный; НТМК — трехфазный масляный с компенсирующей обмоткой; НТМИ — трехфазный трехобмоточный масляный пятистержневой; цифра, следующая после буквенного обозначения, — высшее номинальное напряжение в кВ.

Таблица 3.3.16. Характеристики трансформаторов напряжения

	Масса, кі	6		14	13	24	22	24	35	23	23	23	98	2		63	63	63
киі	Группа соединения			1/1-0	1/1-0	1/1-0	1/1-0	1/1-0	1	1/1-0	1/1-0	1/1-0	1/1-0	1/1/1-0-0		1/1/1-0-0	1/1/1-0-0	1/1/1-0-0
(ность,	Предельная мош А·В	200	200	240	400	240	904	400	630	949	3	95	1200	400		640	640	640
ощность	Номинальная мо пополиканой пополиканой вторичной В·А		1	ı	l	1	1	1	1	1	1	1	1	ı		l	1	I
мощ-	8	100	100	150	200	150	200	200	300	300	300	300	009	200		300	300	300
нальная в К. В К. В К. Точности	1	20	20	50	75	20	75	75	150	150	150	150	250	75		150	150	150
Номинальная мощ- ность В · А, в классе точности	0,5	25	25	30	20	30	20	20	75	75	75	75	150	20		75	75	75
Ном	0,2		ı		1	ı	I	ı		1	I	ı	١	1		1		ı
ряжение	допол- ни- тель- ной вто- ричной		١	1	ı	ı	ı	ı	1	1	ı	ı	ı	1			l	I
Номинальное напряжо	основной вторичной	100	100	100	127—100	100	100	100	100	100	100	100	100	100:	√3 /100:3	100: √3 /100:3	100: √3 /100:3	100: √3 /100:3
Номина	первич- ной	380	200	3000	0009	3000	0009	0009	10 000	13 800	15 750	18 000	35 000	6000: /3) ? ;))	10 000: √3	13 800: √3	15 750: √3
	Ях ,эинэжкдпвН	0,5		3	9	9		9	01	15			35	15				
	Тип	HOC-0,5-Y4		HOCK-3-Y5	HOCK-6-66-Y5(T5)	HOM-6-Y4(T4)		HOM3-6-Y2(T2)	HOM-10-66-Y2(T2)	HOM-15-Y4(T4)	-		HOM-35-66V1(T1)	3HOM-15-63Y2(T2)				

Продолжение табл. 3.3.16

	Масса, кі	85	77,5	108	28/	78	26,5		26,5			
RNI	Группа соединен	1/1/1-0-0	1/1/1-0-0	1/1/1-0-0	1/1/1-0-0	1/1/1-0-0	ı		1			
(ность,	Предельная мош	640	640	086	1200	1200	250		400			_
ощность	Номинальная мо дополнительной вторичной обмотки, В·А	I		I	ı	1	ı		ı			
лассе	3	300	300	009	009	009	150		200			
інальная м В·А, в кл точности	-	150	150	250	250	250	20	-	75			
Номинальная мощ- ность В · А, в классе точности	0,5	75	75	150	150	150	30		20			•
Ном	0,2	I	ı	1	ı	l	15		30			
эние	допол- ни- тель- ной вто- ричной	I	I	1	ı		100/3 или 100	001	100/3 или 100			
Номинальное напряжение обмотки, В	основной вторичной	100: √3 /100:3	100: √3 /100:3	100: √3 /100:3	127—100	100: √3 /100:3	100/√3	100/ √3	100/ √3			
Номина	первич- ной	18 000: √3	20 000: √3	24000: √3	27 500	35000: √3	3000/ √3	3300/ √3	6000/√3	6300/ √3	6600/ √3	6900/ √3
	Напряжение, кВ	20		24	35	35	9					
	Тип	3HOM-20-63У2(T2)		3HOM-24-69Y1	3HOM-35-65V1	3HOM-35-65У1(T1)	3НОЛ.06-6У3(Т3)					

Продолжение табл. 3.3.16

	Масса, кі	29,5	28,5	32,5	40,5	28,5		
ки	Группа соединен	I	ı	l	l	ı		
(ность,	Предельная мош А·В	630	630	630	630	250		
чтэонт	Номинальная мо дополнительной вторичной в • А обмотки, В • А	300	300	300	300	150		
иощ-	3	300	300	300	300	150	_	
Номинальная мощ- ность В · А, в классе точности	П	150	150	150	150	20		
ть В · л	0,5	75	75	75	75	30		
Ном	0,2	90	20	20	20	15		
ение	допол- ни- тель- ной вто- ричной	100/3 или 100	100/3 или 100	100/3 или 100	100/3 или 100	100/3 или 100		
Номинальное напряжение обмотки, В	основной вторичной	100/ √3	100/1/3	100/ √3	$100/\sqrt{3}$	$100/\sqrt{3}$		
Номина	первич- ной	13800/ J3; 15 750/ J3	10 000/ √3	11 000/√3 18 000/√3	20 000/√3 24 000/√3	3000/ √3	3300/ √3	6000/ √3
	Напряжение, кВ	15	10	70	24	9		
	Тип	3HOJI.06-15У3(T3)	3HOJI.06-10У3(T3)	3НОЛ.06-20У3(Т3)	3HOJI.06-24У3(T3)	3НОЛ.09-6.02		

	Масса, кі	28,5				31,5		28,5		31,5	
киі	Группа соединен	-				I	1/1-0	1/1-0		1/1-0	
(ность,	шом квнапэрэдП А·Я	400				630		400		630	_
ощность	Номинальная мо вторичной вторичной обмотки, В·А	200				300	1	1		I	
мощ-	3	200				300	250	200		300	
Номинальная мощ- ность В · А, в классе точности	1	75				150	ı	75		150	
инал ть В • л	0,5	50			-	175	١	50		75	
Ном	0,2	30				20	١	30		20	
ение	допол- ни- тель- ной вто- ричной	100/3 или 100				100/3 или 100	ı	ı	I	ı	
Номинальное напряжение обмотки, В	основной вторичной	100/ √3				100/ √3	100—127	100; 100;	100 или 110	100; 100; 100 или 110	
Номина	первич- ной	6300/ √3	6600/ √3	6900/√3	11 000/ √3	10 000/ √3	0009	0009	6300; 6600	6900; 10000;	11000
	Напряжение, кВ					10	9	9		01	
	Тип					3НОЛ.09-10.02	НОЛ.11-605	НОЛ.08-6УТ2		НОЛ.08-10УТ2	

Продолжение табл. 3.3.16

	Масса, кі	81	8	630	008	545	l	630	1325
киі	Группа соединен	V _H /V _H /-0		1/1/1-0-0	1/1/1-0-0	1/1/1-0-0	1/1/1-0-0	1/1/1-0-0	1/1/1-0-0
ность,	Предельная мош А·В	096	096	2000	2000	2000	2000	2000	2000
ощность	Номинальная мо дополнительной вторичной обмотки, В·А	-		ı	1	ı	I	I	I
лассе	3	200	200	1200	1200	1200	1200	1200	1200
нальная м В·А, в кл гочности	-	200	200	009	009	009	009	009	009
Номинальная мощ- ность В · А, в классе точности	0,5	120	120	400	400	400	99	904	400
Ном	0,2	1	I	1	1	1	ı	ı	
яжение	допол- ни- тель- ной вто- ричной	100:3	I	ı	I	ı	l	ı	1
Номинальное напряже обмотки, В	основной вторичной	100	100/100:3	100: √3 /100	100: √3 /100:3	100: √3 /100:3	100: √3 /100	100: √3 /100	100: √3 /100
Номина	первич- ной	10 000	13 800; 15 750; 18 000	110 000: √3	110 000: √3	66 000: √3	66 000: √3	132 000: √3	200 000: √3
	Напряжение, кВ	10	81	110	110	99		132	220
	Тип	НТМИ-10-66У3	HТМИ-18*	НКФ-110-57У1	НКФ-110-58У1	НКФ-66У1(Т1)		НКФ-132-73Т1	НКФ-220-65Т1

Таблица 3.3.17. Трансформаторы напряжения внутренней и наружной установки

	квнапэдэ q П ,атэоншом	160	160	250	*00	240	400		640		
, B·A	8	200	100	150	200*	150	200	300	_		
точности	-	75	20		75*	50	75	150		-	
S _{ном} в классах точности,	0,5	20	25	30	*05	30	50	75			
S _{ном} ¹	0,2			l	l	I	ı	ı		ı	I
	НН -инпопод) (квнапэт			I	ı	l		I		ı	I
<i>U</i> _{ном} , В	нн			100	127—100	100	127—100	100			
	ВН	980	980	2000	0009	3000	0009	10 000	13 800	15 750	18 000
	Исполнение	Трехфазные с воздушным охла- ждением (сухие)	Однофазные с воздушным охла-	ждением	Однофазные с возлушным охла-	ждением для КРУ			Однофазные с масляным охлаж-	дением	
	Тип	HTC-0,5УХЛ4 HTC-0504	HOC-0,5YXJ14 HOC-0504	HOCK-3У5		HOCK-6У5	HOM-6y4	HOM-10Y4	HOM-15У4	НОМ	

₩.8	Предельная Мошность, І	400			630		1000	400	630	1000	1000	400	640	096	
, B·A	3	200			150	300	009	200	300	200	20	200	300	200	
точности	I	22			100	150	250	75	150	200	200	75	150	200	
S _{ном} в классах точности,	5'0	90	1	1	1	100	150	50	75	120	120	50	75	120	
Sном ¹	0,2	I	ı	1		20	ı		I		1	1	ı	1	-
	НН -инпопод) тельная)	100:3						1	ı	ļ	1	ı	I	1	
U _{HOM} , B	нн	100: √3				•		1000							
	ВН	6000: √3	6300: √3	6300: √3	15750: √3	18000: √3	24000: √3	3000	0009	10 000	10 500	3000	0009	10 000	и 100 В.
	Исполнение			Для пофазного	экранированного токопровода					Тпехфазные	с естественным	охлаждением			* Только при вторичном напряжении 100 В.
	Тип		3HOM-15-63У2		3HOM-15-72У2	3HOM-20-63У2	3HOM-24-69Y2	НТМИ-6-66У3		НТМИ-10-66У3		HTMK-6		HTMK-10	* Только при в

Таблица 3.3.18. Трансформаторы напряжения

Тип	U_{Hom} , обі	моток	<i>S</i> _{но} точн	_м в кл Юсти,	acce B·A	S _{max} , B·A	Mac ca,
	ВН, кВ	нн, в	0,5	1	3	D.A	KT
ЗНОЛ.09-6	$3/\sqrt{3}$; $3,3/\sqrt{3}$; $6/\sqrt{3}$	100/√3	30	50	150	250	28,5
311031.07-0	$6,3/\sqrt{3}$; $6,6/\sqrt{3}$; $6,9/\sqrt{3}$	100/3—100*	50	75	200	400	28,5
3НОЛ.06-6	$3/\sqrt{3}$; $3,3/\sqrt{3}$	$100/\sqrt{3}$	30	50	150	250	26,5
	$6\sqrt{3}$; $6,3/\sqrt{3}$; $6,6/\sqrt{3}$; $6,9/\sqrt{3}$	100/3—100*	50	75	200	400	26,5
НТМИ-10-66	10	100; 100/3*	120	200	500	1000	81
ЗНОЛ.09-10	$10/\sqrt{3}$; $11/\sqrt{3}$	$100/\sqrt{3}$; $100/3-100*$	75	150	300	630	31,5
ЗНОЛ.06-15	$13,8/\sqrt{3}$; $15,75/\sqrt{3}$	$100/\sqrt{3}$; $100/3-100*$	75	150	300	630	29,5
ЗНОЛ.06-20	$18/\sqrt{3}$; $20/\sqrt{3}$	$100/\sqrt{3}$; $100/3-100*$	75	150	300	630	32,5
ЗНОЛ.06-24	24/√3	$100/\sqrt{3}$; $100/3-100*$	75	150	300	630	40,5
ЗНОГ-110-79	110/√3	100/√3; 100*	400	600	1200	2500	250
ЗНОГ-220-79	220/√3	100/√3; 100*	400	600	1200	2500	390
НКФ-110-57	110/√3	100/√3; 100*	400	600	1200	2000	770
НКФ-110-58		$100/\sqrt{3}$; $100/3*$	400	600	1200	2000	

^{*}НН на дополнительной обмотке.

Таблица 3.3.19. **Технические характеристики трансформаторов напряжения типа НОЛ (класс точности 0.2÷3)**

Тип	Н	Іапряжение обмот	гок
I MII	первичной, кВ	вторичной, В	дополнительной, В
НОЛ.08 НОЛ.11 НОЛ.12	от 3 до 11 6 от 0,38 до 10	100 100, 127	_
3НОЛ.06	от $3/\sqrt{3}$ до $24/\sqrt{3}$		100, 100/3
3НОЛЭ-35	35/ √3	100/√3	100/3
3НОЛ-35Б УХЛ 1	27.5	100	127

Трансформаторы напряжения однофазные индуктивные типа НКФ-500 предназначены для наружной установки; сердечник изготовлен из высококачественной холоднокатаной магнитной листовой стали; трансформатор заполнен высококачественным трансформаторным маслом и полностью герметичен. Технические данные трансформаторов типа НКФ-500 приведены в табл. 3.3.20.

Таблица 3.3.20. Технические данные трансформаторов типа НКФ-500

Тип	жения	Мощность в классах точности, В · А									
Inii	ВН	НН (ос- новная)	НН (до- полнит.)	0,2	0,5	1	3				
НКФ-500-01У1	500 000:√3	100:√3	100	200	400	600	1200				

Примечание. По техническим характеристикам соответствует или превосходит находящиеся в эксплуатации трансформаторы напряжения НКФ-500.

Трансформаторы напряжения антирезонансные, масляные, измерительные, трехфазные типа НАМИТ-10-2 предназначены для измерения напряжения и контроля изоляции в сетях 6 и 10 кВ с любым режимом заземления нейтрали, в которых используется схема защиты от феррорезонанса. В России эти трансформаторы аналогов не имеют.

Технические данные трансформаторов напряжения типа НА-МИТ:

Номинальные напряжения, кВ:

первичной обмотки	•	•		•	•		•	•	•	•	•	. 6	или	10
— основных вторичных обмоток.		•										. (),1	
_														

— дополнительной при однофазном замыкании сети на землю. . 0,1

Номинальная мощность, В · А, вторичной основной обмотки в классе точности

0,5.						200
1,0.						300
3,0.						

Трансформаторы напряжения типа ЗНИОЛ — измерительные однофазные с литой изоляцией с заземленным выводом первичной обмотки предназначены для установки в КРУ в сетях с изолированной нейтралью.

Технические данные трансформаторов напряжения типа ЗНИОЛ:

Номинальное первичное напряз	жен	HU	e,	ΚĽ	3 .	•	•	•	•	•	•	•	•	•	•		•	6 (10);
номинальная частота, Гц																		50 или 60;
Номинальная мощность, В · А,	ДЛЯ	l K	ла	cc	a 1	יסז	Н	oc	ТИ	:								
0,2	? .																	30 (50)
0,5	; .														•	•		50 (75)
1,0) .																•	75 (150)
3,0) .																	200 (300)

Таблица 3.3.21. Замена трансформаторов

Типы заменяемых трансформаторов	Замена								
Трансформаторы тока									
ТК-20, ТК-40, Т-0.66, ТШ-0.66, ТК-120, ТШН-0,66 до 1500 А, ТКЛМ-0,5 ТЗ, ТР-0,66УТ2, ТЛ 0,66 УТЗ, ТКЛП 0,66 ХЛ2, ТМ-0,66 УЗ, ТШЛ 0,66 СУ2 до 1500 А	ТОП 0.66, ТШП 0.66								
ТШН 0,66 2000/5—5000/5, ТШЛ 0,66 СУ2 на 2000 А и 3000 А	ТШЛ 0.66 2000/5—5000/5								

Типы заменяемых трансформаторов	Замена								
тдзл	ТЗЛ 1, ТЗЛМ-1, ТЗРЛ, ТЗЛЭ-125								
ТПЛ-10, ТВК-10, ТЛК-10, ТЛМ-10, ТВЛМ-10, ТПЛМ-10, ТОЛ-10, ТВЛ-10	ТОЛ 10-1								
ТПФ-10, ТПФМ-10, ТПОФ-10, ТПОФД-10	ТПОЛ-10								
твлм-6	толк6								
тпшл-10	ТЛШ-10								
ТПОЛ-20	ТПЛ20								
ТФ3М-35	ТОЛ 35								
ТНП-4	T33-4								
Трансформаторы напряжения									
HOM-6	НОЛ.08-6								
HOM-10	НОЛ.08-10								
HTMK-6, HTMИ-6, HAMИ-6, HAMИТ-10(6)	3 × 3НОЛ.06-6								
HTMK-10, HTMИ-10, HAMИ-10, HAMИT-10	3 × 3НОЛ.06-10								
3HOM-15	ЗНОЛ.06-15								
3HOM-20	ЗНОЛ.06-20								
3HOM-24	ЗНОЛ.06-24								
3HOM-35	3НОЛ-35								
Силовые трансформаторы									
OM-0.63/6, OM-1.25/6	ОЛ-1.25/6								
OM-0.63/10, OM-1.25/10	ОЛ-1.25/10								

Таблица 3.3.22. Наименьшие сопротивления изоляции для трансформаторов напряжения

Класс напряже-	Допустимые сопротивления изоляции, МОм, не менее											
ния, кВ	основная изоляция	вторичные обмотки*	связующие обмотки									
3—35	100	50(1)	1									
110—500	300	50(1)	1									

^{*}Сопротивления изоляции вторичных обмоток приведены: без скобок — при отключенных вторичных цепях; в скобках — совместно с подключенными вторичными цепями.

3.4. Силовые трансформаторы

Условные обозначения типов трансформаторов включают буквенное обозначение, характеризующее тип трансформатора, число фаз, вид охлаждения, число обмоток, вид переключения ответвлений, а также обозначение номинальной мощности и класса напряжения. Буквенное обозначение трансформатора содержит следующие данные в указанном порядке: число фаз — для трехфазных Т; О — однофазный; вид охлаждения — естественная циркуляция воздуха и масла М, естественное воздушное при открытом исполнении С, естественное воздушное при защищенном исполнении СЗ; принудительная циркуляция воздуха и естественная циркуляция масла Д; число обмоток — трехобмоточный трансформатор Т; выполнение одной обмотки с устройством РПН обозначают буквой Н. Трансформатор с расщепленной обмоткой НН обозначают буквой Р (например ТРДН). Исполнение трансформатора для собственных нужд электростанций обозначают буквой С (например, ТРДНС); Г — грузоупорное исполнение. Для обозначения автотрансформатора добавляют букву А впереди букв, указанных выше. Исполнение трансформатора с естественным масляным охлаждением с защитой при помощи азотной подушки, без расширителя, обозначают дополнительной буквой 3 после вида охлаждения (например, ТМЗ).

В цифровом обозначении в виде дроби указывают номинальную мощность в киловольт-амперах (числитель) и класс напряжения обмотки ВН в киловольтах (знаменатель).

Мощность указывается полная в киловольт-амперах, так как его активная мощность зависит от коэффициента мощности потребителя и поэтому может изменяться.

Например, ТМ-320/10 — трехфазный трансформатор с естественным масляным охлаждением мощностью 320 кВ·А и высшим напряжением 10 кВ, ТДТНГ-20000/110 — трехфазный масляный трансформатор, дутьевое охлаждение, трехобмоточпый, с регулированием напряжения под нагрузкой, грузоупорный, мощностью 20000 кВ·А и высшим напряжением 110 кВ.

Нормальные условия работы трансформатора.

Высота установки над уровнем моря не более 1000 м, кроме тр-ров 750—1150 кВ, для которых высота установки над уровнем моря не более 500 м; климатическое исполнение У; среднесуточ-

ная t воздуха не более 30 °C и среднегодовая t воздуха не более 20 °C; t охлаждающей воды не более 25 °C у входа в охладитель.

Категория размещения: для масляных тр-ров, тр-ров с жидким диэлектриком и сухих герметичных тр-ров: 1, 2, 3, 4; для сухих негерметичных тр-ров: 3, 4.

Номинальная частота питающей сети 50 Гц.

Форма кривой напряжения, подводимого к тр-ру, д. б. практически синусоидальной, а система фазных напряжений практически симметричной.

Таблица 3.4.1. Виды охлаждения трансформаторов и их условные обозначения

№ п/п	Охлаждение	Условные обозначения
1	Сухие трансформаторы	
	Естественное воздушное:	
	при открытом исполнении	C
	при защищенном исполнении	C3
	при герметичном исполнении	СГ
2	Масляные трансформаторы	
	Естественная циркуляция воздуха и масла	M
	Принудительная циркуляция воздуха и естественная циркуляция масла	Д
	Естественная циркуляция воздуха и принудительная циркуляция масла	МЦ
	Принудительная циркуляция воздуха и масла	ДЦ
	Принудительная циркуляция воды и естественная циркуляция масла	MB
	Принудительная циркуляция воды и масла	ц
3	Трансформаторы с негорючим жидким диэлектриком	
	Естественное охлаждение негорючим жидким диэлектриком	Н
	Охлаждение негорючим жидким диэлектриком с дутьем	нд

Примеры условных обозначений типов трансформаторов

1. ТМ-100/10-78У1 — трехфазный двухобмоточный трансформатор, с охлаждением М, номинальной мощностью 100 кВ · А, класса напряжения 10 кВ, конструкция 1978 г., исполнение У, категория 1;

- 2. ТРДНС-32ООО/35-8ОУ1 трехфазный двухобмоточный трансформатор, с расщепленной обмоткой НН, с охлаждением Д, с РПН, исполнения для собственных нужд электростанций, номинальной мощностью 32 МВ·А, класса напряжения 35 кВ, конструкция 1980 г., исполнения У, категории 1;
- 3. ТСЗ-100/10-79УЗ трехфазный сухой трансформатор защищенного исполнения, номинальной мощностью 100 кВ · А, класса напряжения 10 кВ, конструкция 1979 г., исполнения У, категория 3.

Системы охлаждения силовых трансформаторов

При работе трансформатора происходит нагрев обмоток и магнитопровода за счет потерь энергии в них. Предельный нагрев частей трансформатора ограничивается изоляцией, срок службы которой зависит от температуры нагрева. Чем больше мощность трансформатора, тем интенсивнее должна быть система охлаждения.

Краткое описание систем охлаждения трансформаторов приводится ниже.

Ественное воздушное охлаждение трансформаторов осуществляется путем естественной конвекции воздуха и частичного лучеиспускания в воздухе. Такие трансформаторы получили название "сухих". Условно принято обозначать естественное охлаждение при открытом исполнении С, при защитном исполнении — СЗ, при герметизированном исполнении СГ, с принудительной циркуляцией воздуха — СД.

Допустимое превышение температуры обмотки сухого трансформатора над температурой окружающей среды зависит от класса нагревостойкости изоляции и согласно ГОСТ 11677—85 должно быть не больше: 60 °C (класса А); 75 °C (класса Е); 80 °C (класса В); 100 °C (класса F); 125 °C (класса Н). Данная система охлаждения малоэффективна, поэтому применяется для трансформаторов мощностью до 1600 кВ · А при напряжении до 15 кВ.

Естественное масляное охлаждение (М) выполняется для трансформаторов мощностью до 16000 кВ·А включительно. В таких трансформаторах тепло, выделенное в обмотках и магнитопроводе, передается окружающему маслу, циркулирующему по баку и радиаторам, и передается окружающему воздуху. При но-

минальной нагрузке трансформатора температура масла в верхних, наиболее нагретых слоях не должна превышать +95 °C (ПТЭ).

Для лучшей отдачи тепла в окружающую среду бак трансформатора снабжают ребрами, охлаждающими трубами или радиаторами в зависимости от мощности.

Масляное охлаждение с дутьем и естественной циркуляцией масла (Д) применяется для более мощных трансформаторов. В этом случае в навесных охладителях из радиаторных труб помещают вентиляторы. Вентилятор засасывает воздух снизу и обдувает нагретую верхнюю часть труб. Пуск и останов вентиляторов осуществляется автоматически в зависимости от нагрузки и температуры нагрева масла. Трансформаторы с таким охлаждением могут работать при полностью отключенном дутье, если нагрузка не превышает 100 % номинальной, а температура верхних слоев масла не более +55 °C, а также при минусовых температурах окружающего воздуха и при температуре масла не выше +45 °C независимо от нагрузки (ПТЭ). Максимально допустимая температура масла в верхних слоях при работе с номинальной нагрузкой +95 °C.

Форсированный обдув радиаторных труб улучшает условия охлаждения масла, а следовательно, обмоток и магнитопровода трансформатора, что позволяет изготовлять такие трансформаторы мощностью до 80000 кВ·А.

Масляное охлаждение с дутьем и принудительной циркуляцией масла через воздушные охладители (ДЦ) применяются для трансформаторов мощностью 63000 кВ·А и выше.

Охладители состоят из тонких ребристых трубок, обдуваемых снаружи вентилятором. Электронасосы, встроенные в маслопроводы, создают непрерывную принудительную циркуляцию масла через охладители.

Благодаря большой скорости циркуляции масла, развитой поверхности охлаждения и интенсивному дутью охладители обладают большой теплоотдачей и компактностью. Такая система охлаждения позволяет значительно уменьшить габариты трансформаторов. Охладители могут устанавливаться вместе с трансформатором на одном фундаменте или на отдельных фундаментах рядом с баком трансформатора.

Масляно-водяное охлаждение с принудительной циркуляцией масла (Ц) принципиально устроено также, как система ДЦ, но в

отличие от последнего охладители состоят из трубок, по которым циркулирует вода, а между трубками движется масло.

Температура масла на входе в маслоохладитель не должна превышать +70 °C.

Чтобы предотвратить попадание воды в масляную систему трансформатора, давление масла в маслоохладителях должно превышать давление циркулирующей в них воды не менее чем на $0,02~\mathrm{M\Pi a}~(2~\mathrm{H/cm^2})$. Эта система охлаждения эффективна, но имеет более сложное конструктивное выполнение и выполняется на мощных трансформаторах ($160~\mathrm{MB}\cdot\mathrm{A}$ и более)

Регулирование напряжения трансформаторов

Для нормальной работы потребителей необходимо поддерживать определенный уровень напряжения на шинах подстанции. В электрических сетях предусматриваются способы регулирования напряжения, одним из которых является изменение коэффициента трансформации трансформаторов.

Обмотки трансформаторов снабжаются дополнительными ответвлениями, с помощью которых можно изменять коэффициент трансформации, что дает возможность поддерживать на шинах НН (СН) подстанций напряжение близкое к номинальному, когда первичное напряжение отклоняется по тем или иным причинам от номинального. Переключение ответвлений может происходить без возбуждения (ПБВ), т. е. после отключения всех обмоток от сети или под нагрузкой (РПН).

Устройствами ПБВ снабжаются почти все трансформаторы небольшой мощности. Они позволяют регулировать напряжение ступенями относительно номинального $\pm 5\,\%$. Применяются ручные трехфазные и однофазные переключатели.

Устройство ПБВ не позволяет регулировать напряжение в течение суток, так как это потребовало бы частого отключения трансформатора для производства переключений, что по условиям эксплуатации практически недопустимо. Обычно ПБВ используется только для сезонного регулирования напряжения.

Регулирование под нагрузкой (РПН) позволяет переключать ответвления обмотки трансформатора без разрыва цепи. Устройство РПН предусматривает регулирование напряжения в различных пределах в зависимости от мощности и напряжения

трансформаторов (от ± 10 до ± 16 % ступенями приблизительно по 1,5 %).

Регулировочные ступени выполняются на стороне ВН, так как меньший по значению ток позволяет облегчить переключающее устройство. Для расширения диапазона регулирования без увеличения числа ответвлений применяют ступени грубой и тонкой регулировки.

Таблица 3.4.2. Технические данные силовых трехфазных трансформаторов с естественным охлаждением

Тип транс-	$S_{\text{t.hom}}$,	_	ряже- , кВ	$u_{\rm K}$	Ток холостого хода <i>I</i> х, %		гери, Вт	леі	отив- ние , мОм
форматора	кВ•А	ВН	нн	%	Ток хол хода I_x ,	ΔP_{X}	$\Delta P_{\rm K}$	x	r
TM-10/6	10	6	0,4	5,5	10,0	0,105	0,335	363,0	240,0
TM-20/6	20	6	0,4	5,5	9,0	0,180	0,600	152,0	84,0
TM-20/10	20	10	0,4	5,5	10,0	0,220	0,600	369,0	240,0
TM-50/6	50	6	0,525	5,5	6,5	0,350	1,325	78,5	38,0
TM-50/10	50	10	0,4	5,5	7,5	0,440	1,325	152,0	84,0
TM-100/6	100	6	0,525	5,5	8,0	0,600	2,40	45,2	20,0
TM-100/10	100	10	0,525	5,5	6,0	0,730	2,40	44,0	20,0
TM-100/35	100	35	0,525	6,5	7,0	0,900	2,40	96,0	38,0
TM-180/6	180	6	0,525	5,5	8,0	1,00	4,00	26,0	9,7
TM-180/10	180	10	0,525	5,5	6,0	1,20	4,10	25,8	9,7
TM-180/35	180	35	0,4	6,5	7,0	1,50	4,10	53,4	20,0
TM-320/6	320	6	0,525	5,5	7,5	1,60	6,07	15,0	4,9
TM-320/10	320	10	0,525	5,5	6,0	1,90	6,20	14,9	4,8
TM-320/35	320	35	0,4	6,5	6,5	2,30	6,20	31,0	9,7
TM-560/10	560	10	6,3	5,5	6,0	2,50	9,40	10,8	3,9
TM-560/35	560	35	10,5	6,5	6,5	3,35	9,40	17,9	4,8
TM-750/10	750	10	0,525	5,5	6,0	4,10	11,9	14,6	4,14
TM-1000/10	1000	10	6,3	5,5	5,0	4,90	15,0		<u> </u>
TM-1000/35	1000	35	10,5	6,5	5,5	5,10	15,0	17,4	4,14

Примечание. Сопротивления фазы обмотки приведены к обмотке низшего напряжения.

Трансформаторы типов TCMA, TMA и TAM изготавливают трехфазными с масляным естественным охлаждением, алюминиевыми обмотками. Их сердечник выполнен из холоднокатаной стали. В трансформаторах типов TMA и TAM применена горячекатаная электротехническая сталь.

Таблица 3.4.3. Техническая характеристика трансформаторов ТСМА, TMA, TAM

Тип трансформатора	Sт.ном, кВ·А		ряже- е, кВ	Потер	и, кВт	Ток	u _K ,	КПД, %
грансформатора	KD A	ВН	НН	$\Delta P_{\rm X}$	$\Delta P_{\rm K}$	<i>I_{x, %}</i>	70	70
TCMA-60/6-10	60	10,0	0,4	0,575	1,30	7,5	4,5	97,34
TCMA-100/6-10	100	10,0	0,4	0,400	2,07	6,5	4.5	97,42
TCMA-100/6-10	100	10,0	0,525	0,575	2,07	6.5	4,5	97,42
TCMA-180/6-10	180	10,0	0,525	1,00	3,20	6.0	4,5	97,72
TCMA-320/6-10	320	10,0	0,525	1,60	4,85	5,5	4,5	98,02
TCMA-320/6-10/0,4	320	10,0	0,4	1,60	4,85	5,5	4,5	98,00
TCMA-320/6-10/0,23	320	10,0	0,23	1,60	4,85	5,5	4,5	98,00
TMA-100/6-10	100	10,0	0,525	0,650	2,40	7,0	5,5	97,42
TMA-180/6-10	180	10,0	0,525	1,10	4,00	6,5	5,5	97,72
TMA-320/6-10	320	10,0	0,525	1,70	6,10	6,5	5,5	98,02
TAM-560/10	560	10,0	0,525	2,50	9,40	6,0	5,5	97,80
TAM-750/10	750	10,0	0,525	4,10	11,90	6,0	5,5	97,90
TAM-1000/10	1000	10,0	0,525	4,90	15,00	5,0	5,5	98,05
TAM-1800/10	1800	10,0	0.525	8,00	24,00	4,5	5,5	98,25
TAM-1800/35	1800	35,0	0,525	8,30	24,00	5,0	6,3	98,30
TAM-3200/35	3200	38,5	10,5	11,50	37,00	4,5	7,0	98,51
TAM-5600/35	5600	38,5	10,5	18,50	57,00	4,5	7,5	98,6

Таблица 3.4.4. Допустимые послеаварийные перегрузки для сухих трансформаторов

$k^*_{д,n}$ для сухих трансформаторов	1,2	1,3	1,4	1,5	1,6
<i>f</i> ** _{д.п} , мин	60	45	32	18	5

^{*}Коэффициент допустимой перегрузки; **Продолжительность допустимой перегрузки.

Таблица 3.4.5. Трансформаторы силовые трехфазные сухие защищенные общего назначения мощностью от 10 до 160 кВ • А на напряжение до 660 В

	ная	1	Поте	ри, Вт		la-	Pas	змеры,	ММ
Тип трансформатора	Номинальная мощность, кВ•А	u _k , %	ΔP_{X}	$\Delta P_{ m K}$	<i>I</i> _x , %	Масса трансформа тора, кг	высота	длина	ширина
TC3-10/0,66	10	4,5	90	280	7,0	150	650	700	440
TC3-16/0,66	16	4,5	125	400	5,8	180	6 80	760	480
TC3-25/0,66	25	4,5	180	560	4,8	240	720	820	520
TC3-40/0,66	40	4,5	250	800	4,0	320	820	890	540
TC3-63/0,66	63	4,5	355	1090	3,3	440	920	970	580
TC3-100/0,66	100	4,5	500	1500	2,7	580	980	1060	620
TC3-160/0,66	160	4,5	710	2060	2,3	800	1150	1150	680

Примечания: 1. Номинальные напряжения ВН 380, 500 и 660 В, НН 230 и 400 В.

Таблица 3.4.6. Трансформаторы силовые трехфазные сухие защищенные общего назначения мощностью от 160 до 1600 кВ · А на напряжение от 6 до 15,75 кВ

	ная		Поте	ри, Вт		-Ba-	Pa	змеры,	ММ
Тип трансформатора	Номинальная мощность, кВ·А	и _к , %	ΔP_{X}	$\Delta P_{ m K}$	<i>I</i> _x , %	Масса трансформа- тора, кг	Высота	длина	ширина
TC3-160/10	160	5,5	700	2700	4,0	1400	1700	1800	950
TC3-250/10	250	5,5	1000	3800	3,5	1800	1850	1850	1000
TC3-400/10	400	5,5	1300	5400	3,0	2400	2150	2250	1000
TC3-630/10	630	5,5	2000	7300	1,5	3400	2300	2250	1100
TC3-1000/10	1000	5,5	3000	11200	1,5	4600	2250	2400	1350
TC3-1600/10	1600	5,5	4200	16000	1,5	6500	3200	2650	1350
TC3-250/15	250	8,0	1100	4440	4,0	2200	1850	2300	1200
TC3-400/15	400	8,0	1400	6000	3,5	2700	2150	2450	1200
TC3-630/15	630	8,0	2300	8700	2,0	4000	2350	2450	1350
TC3-1000/15	1000	8,0	3200	12000	2,0	5000	2750	2550	1350
TC3-1600/15	1600	8,0	4300	16000	2,0	6800	3200	2600	1350
Тран	і сформату	і і О ры д	і ля соб	Ственн ы	х нужд	і ц электро	станци	i M	
TC3C-630/10	630	8,0	2000	8500	2,0	3800	2300	2250	1100
TC3C-1000/10	1000	8,0	3000	12000	2,0	5600	2550	2400	1350

^{2.} Обмотки ВН соединены в звезду; начала и концы фаз обмоток НН выведены на панель зажимов, что позволяет соединять обмотки НН в звезду или треугольник.

^{3.} Обмотки ВН — ПБВ ±5 %.

Таблица 3.4.7. Сухие трансформаторы для электрических распределительных сетей с литой изоляцией "Trihal" (Франция)

ļ															
	Н	Номинальная мощность, кВ·А	160	250	315	400	200	630	800	1000	1250	1600	2000	2500	3150
	Номин	Номинальное напря-							6 10	i					
-	жение (жение обмотки ВН, кВ							6,						
	Уровен	Уровень изоляции					7,2 K	:В для (5 kB ; 12	7,2 кВ для 6 кВ; 12 кВ для 10 кВ	т 10 кВ				
_	Частота, Гц	а, Гц							20						
	Максил	Максимальная													
	температура о	температура окружа-							40						
-	и пот	Jegabi,													
	Напрях хода об	Напряжение холостого хода обмотки НН, В				400 M€	ежду фа	азами; ′	231 меж	ду фазс	400 между фазами; 231 между фазой и нейтралью	ітралью	_		
_	Способ	Способ и диапазон													
	регулиров: буждения)	регулирования (без воз- буждения)						ПБ	$\Pi BB \pm 2 \times 2,5 \%$	2,5 %					
	Схема	Схема и группа соедине-		\ <u>\</u>	$\Delta/Y_0 - 11$	или Δ/	$N_0 - 5$; (треуг	ольник,	, звезда	1 или $\Delta/Y_0 - 5$ (треугольник, звезда с выведенной нейтралью)	тенной (нейтрал	РЮ)	
_	ния обмоток	МОТОК													
	Поте- ри. Вт	потери холо-	610	820	620	1150	1300	1500	1700	2000	2500	7800	3500	4300	5500
_	i L		2300	3100	3600	4300	5200	6400	7700	8800	10500	12300	14900	18300	22000
		при // С нагру- при	2700	3500	4100	4900	0009	7300	8800	10000	12000	14000	17000	21000	25000
		зке 120 °C						-							
	Напрях	Напряжение КЗ, %	4	4	4	4	4	4	9	9	9	9	9	9	7
•	Ток хол	Ток холостого хода, %	2,3	2,0	1,8	1,5	1,5	1,3	1,3	1,2	1,2	1,2	1,1	1,0	1,0
	Mac-	в металличе-	096	1150	1360	1580	1810	2060	2120	2620	2990	3750	5340	6340	7900
	са, кг	ском кожухе													
		без защитного	770	950	1150	1360	1580	1820	1880	2360	2710	3400	4800	2800	7300
ļ		кожуха													
	1														

Таблица 3.4.8. Трансформаторы с негорючим жидким наполнителем (OAO "Уралэлектротяжмаш") на 6—10 кВ*

			Тиг	Тип трансформатора	гора		
Параметр	TH33- 160/10	TH33- 250/10	TH33- 400/10	TH33- 630/10	TH33- 1000/10	TH33- 1600/10	TH33- 2500/10
Номинальная мощность, кВ·А	160	250	400	630	1000	1600	2500
Номинальное напряже- ние сети, кВ	-		_	6; 6,3; 10; 10,5	- 10	_	
Вторичное напряжение, В				400			
Номинальный ток обмотки НН, А	231	361	277	606	1440	2310	3610
Частота, Гц	09/09						
Напряжение короткого замыкания, %	4,1	8,4	4,3	5,3	5,6	5,7	6,4
Потери КЗ, кВт	2,28	3,25	4,5	6,8	10,5	15,6	22,0
Ток холостого хода, %	6,0	8,0	0,7	0,7	0,7	0,7	8,0
Масса жидкости, кг	280	350	415	260	770	1350	2075
Масса полная, кг	1200	1400	1615	2250	3170	4820	7300
Габаритные размеры, мм:							
длина	1550	1620	1700	1910	2140	2245	2500
ширина	870	006	915	1110	1160	1445	2190
высота	1500	1560	1590	1755	1790	2145	2490
	і І — охлаждение ированный.	і эние естественное	 енное негорючим		 диэлектриком, Э	 — экологически	ски чистый

Трансформаторы трехфазные сухие типа TC с естественным охлаждением изготовляют мощностью от 180 до 1000 кВ · А на напряжение 3; 6; 10 и 13,8 кВ. В них обмотки высшего напряжения (ВН) имеют 4 ответвления для изменения коэффициента трансформации: ± 5 %; $\pm 2,5$ %. Переключение с одного ответвления на другое можно производить только при полном отключении трансформатора от сети.

Таблица 3.4.9. Техническая характеристика трансформаторов ТС

Тип трансфор-	S _{T. HOM} , KB·A		жение, В	Потер	и, кВт	Ток	U _{K.} %	КПД,
матора	KD A	ВН	НН	$\Delta P_{\rm X}$	$\Delta P_{\rm K}$	I _{x, %}	,	70
TC-180/10	180	10	0,525	1,6	3,0	4,0	5,5	97,51
TC-320/10	320	10	0,525	2,6	4,9	3,5	5,5	97,51
TC-560/10	560	10	0,525	3,5	7,4	3,0	5,5	98,21
TC-750/10	750	10	0,525	4,0	8,8	2,5	5,5	98,32
TC-560/15	560	13,8	0,40	3,4	6,4	3,0	8,0	98,23
TC-750/15	750	13,8	0,40	5,15	8,0	3,0	8.0	98,35
	Трансфор	маторы д	для собст	івенных н	іужд элеі	ктроста	нций	
TC-560/10	560	6,3	0,525	3,5	7,4	3,0	8,0	98,21
TC-750/10	750	6,3	0,525	4,0	8,8	2,5	8,0	98,32

Таблица 3.4.10. Размеры и вес сухих трансформаторов типа ТС

Тип	Ве	ес, т		Размеры, мм	
трансформатора	общий	активной части	длина	ширина	высота
TC-180/10	1,86	1,46	2420	1130	2040
TC-320/10	2,45	2,05	2420	1130	2040
TC-560/10	3,75	3,2	2500	1245	2200
TC-750/10	4,68	4,0	2520	1290	250 0
TC-560/10	3,56		2110	1180	1990
TC-750/10	5,24	_	296 0	1290	2500
Трансо	рорматоры (для собственн	ым нужд элег	ктростанций	
TC-560/10	3,7	3,2	2500	1245	2200
TC-750/10	4,7	4,0	2520	1290	2500

Трансформаторы трехфазные сухие с литой изоляцией 400—2500 кВ·А, 6—10 типов ТСЛ и ТСЗЛ предназначены для внутренней установки; их технические данные приведены в табл. 3.4.11.

Трансформаторы отличает экологическая безопасность, исключительная взрыво- и пожаробезопасность, высокая динамическая стойкость обмоток к токам КЗ, низкий уровень частичных разрядов, малошумность, малые габариты.

Схема и группа соединения обмоток Д/Үн-11.

Таблица 3.4.11. Технические данные трансформаторов типа ТСЛ и ТСЗЛ

Тип	Мощ- ность, $S_{\text{т.ном}}$,	Потери хо- лостого хода, ΔP_{x} ,	Потери КЗ, $\Delta P_{\rm K}$, Вт	Напря- жение К3, и _к ,	Номина капрян обмото	кения
	кВ•А	Вт	DI	%		НН
ТСЛ-400/10-УЗ ТСЗЛ-400/10-УЗ	400	1000	4500			
ТСЛ-630/10-У3 ТСЗЛ-630/10-У3	630	1370	6700			
ТСЛ-1000/10-У3 ТСЗЛ-1000/10-У3	1000	20 00	8800			
ТСЛ-1250/10-У3 ТСЗЛ-1250/10-У3	1250	2500	10500	6,0		0,4
ТСЛ-1600/10-У3 ТСЗЛ-1600/10-У3	1600	2800	12300			
ТСЛ-2500/10-У3 ТСЗЛ-2500/10-У3	2500	4300	18300			

Таблица 3.4.12. Технические данные трехфазных сухих трансформаторов

Тип	$S_{\text{T.HOM}}$	U_{HOM} об	моток, В	Поте	ри, Вт	u _K , %	I _x , %
I MII	кВ·А	ВН	НН	XX	К3	u _K , 70	1 _X , /0
TC-10/0,66	10	380; 660	230; 400	75	280		7
TC3-10/0,66	10	380	36; 42	(90)			
TC-16/0,66		380; 660	230; 400	100		4,5	5,8
	16	220	230	(125)	400		
TC3-16/0,66		380	36; 42				

Тип	$S_{\text{T.HOM}}$,	U_{HOM} об	моток, В	Потеј	ри, Вт	,, %	1 %
1 ип	кВ•А	ВН	НН	XX	К3	u _K , %	<i>I</i> _x , %
TC-25/0,66		380; 660	230; 400	140			
	25	220	230	(180)	560		4,8
TC3-25/0,66		380	36; 42				
TC-40/0,66		380; 660	230; 400	200	800		
	40	220	230	(250)			4
TC3-40/0,66		380	36; 42			4,5	
TC-63/0,66	63	380; 660	230; 400	280	1050	7,5	3,3
TC3-63/0,66	03	220	230	(350)	1050		5,5
TC-100/0,66	100			390	1450		2,7
TC3-100/0,66	100	380; 660	230;400	(490)	1430		<i></i>
TC-160/0,66	160	300, 000	230, 100	560 (700)	2000		2,3
TC3-160/0,66	100		·	(700)			2,3
TC3-160/10	160	6; 6,3; 10; 10,5*		0,7**	2,7**		4
TC3-250/10	250	6; 10	0,23; 0,4;	1	3,8		3,5
TC3-400/10	400	6; 6,3; 10; 10,5	0,69				3
TC3A-400/10		6; 10		1,3	5,4	5,5	1,8
TC3A-400/10		6,3; 10,5	0,4	1,12		·	
TC3A-630/10		6; 6,3; 10; 10,5	0,4; 0,69	2			1,5
TC3A-630/10	630	6,3; 10,5	0,4	1,72	7,3		
TC3A-630/10	030	6; 10	0,4; 0,69				•
TC3C-630/10		6; 6,3; 10; 10,5	0,4	2	8,5	8	2
TC3-1000/10	1000	6; 10	0,4; 0,69	·	11,2	5,5	1,5
TC3C-1000/10		6; 6,3; 10; 10,5		3			2
TC3A-1000/10		(. (2, 10	0,4	2,5	12	8	
TC3A-1000/10		6; 6,3; 10		2,15			1,1
ТСЗУ-1000/10		6. 10		2,45	10,4		1
TC3-1600/10	1600	6; 10	0,4; 0,69	4,2	16	5,5	1,5
ТСЗУ-1600/10		6; 10; 10,5		3,4	17		0,7

Тип	$S_{\text{T.HOM}}$	U_{HOM} об	моток, В	Поте	ри, Вт	u _K , %	1 0%
Inii	ĶΒ·Α	ВН	НН	XX	К3	<i>u</i> _K , 70	<i>I</i> _x , %
ТСЗЛ-630/10	630	6; 10; 6,3; 10,5	0,4; 0,69	1,65	7,1		1,4
ТСЗЛ-1000/10	1000		-	2	10,2	5,5	1,0
ТСЗЛ-1600/10	1600	6; 10	0,4; 0,69	2	15		0,7
ТСЗЛ-2500/10	2500			4	20,25	6	0,65

Примечания. 1. В обозначении типа Т — тр-р, С — сухой, 3 — защищенный; в числителе $S_{\text{т.ном}}$, кВ · А, в знаменателе $U_{\text{ном}}$, кВ.

- 2. Обмотки ВН соединены в звезду; начала и концы фаз обмотки НН выведены на доску зажимов, что позволяет соединять обмотки НН в звезду или в треугольник.
 - 3. Климатическое исполнение УХЛ4.
 - 4. Уровень шума < 65 дБ.
- 5. Степень защиты IP11 в кожухе, и IP00 без кожуха. Обмотки ВН ПБВ ± 5 %.
- 6. Схема и группа соединений обмоток $\Delta/\mathrm{Y_{H}}$ -11 для всех исполнений и У/Ун-0 (до 1000 кВ · А включительно).
 - *Здесь и ниже значения даны в кВ.
 - **Здесь и ниже значения даны в кВт.

Таблица 3.4.13. **Технические данные трехфазных масляных трансформаторо**в

		U_{HOM}	обмоток, кВ	обмоток	Поте	ри, Вт	КЗ, %	,6
Тип	S _{т.ном} , кВ·А	ВН	нн	Схема и группа соединения обм	XX	К3	Напряжение К	Ток ХХ, %
		a	а) напряжен	ие до 35 кВ	-			
TM-25/10	25	6, 10	0,4	У/Ун-0 У/Zн-11	130	600 690	4,5 4,7	3,2
TM-40/10	40				175	880 1000		3
TM-63/10	63				240	1280 1470		2,8

		U_{HOM}	обмоток, кВ	а МОТОК	Поте	ри, Вт	КЗ, %	70
Тип	S _{т.ном} , кВ·А	ВН	нн	Схема и группа соединения обмоток	XX	K 3	Напряжение к	Tok XX, %
TM-100/10		6, 10			330	1970 2270	4,5 4,7	2,6
TM-100/35	100	35	0,4	У/Ун- У/Zн-11	420		6,5 6,8	
TM 160/10	160	6, 10	0,4	У/Ун-0	510	2650	4,5	
ТМ-160/10 ТМФ-160/10		25	0,69	Δ/Ун-11	(20	3100	4.7	2.4
TM-160/35		35	0,4	У/Zн-11	620	3100	6,5	2,4
							6,8	
TM-250/10		6, 10						
ТМФ-250/10					740	3700	4,5	
	250					4200	4,7	2,3
TM-250/35		35			900	4200	6,5	
							6,8	
TM-400/10				У/Ун-0		5500		
ТМФ-400/10		6, 10		∆/Ун-11	950	5900	4,5	
TMH-400/10	400			∆/Ун-11		5900		2,1
TM-400/35		35	0,4	У/Ун-0	1200	5500	4.5	
TMH-400/35			0,69	У/Ун-11	1200	5900	6,5	
TM-630/10			0,4	У/Ун-0		7600		
ТМФ-630/10		6, 10	0,4	∆/Ун-11	1310	8500	5,5	
TMH-630/10	620		0,69	Δ/Ун-11		8500		2
TM-630/35	630	35	0,4	Δ/Ун-0		7600		2
ТМФ-630/35			0,69	Δ/Ун-11	1600	8500	6,5	
TMH-630/35			6,3 11	У/Δ-11 У/Δ-11		7600		

		U_{HOM}	обмоток, кВ	ИОТОК	Поте	ри, Вт	3, %	2
Тип	S _{т.ном} , кВ·А	ВН	нн	Схема и группа соединения обмоток	xx	К3	Напряжение КЗ,	Ток ХХ, %
			0,4	У/Ун-0				
		6, 10	0,69	Δ/Ун-11 Δ/Ун-11				
TM-1000/10*	1000		3,15 6,3		_	-	_	-
		10	10,5	У/Δ-11				
		13,8	0,4	У/Ун-0				
	15,75 0,69 Δ/Ун-11 20 6,3 У/Δ-11 10,5 2000							
TM-1000/35	20 6,3 Y/Δ-11							
·	20 6,3 y/Δ-11 2000							
		35	6,3	У/Δ-11		12200		
			10,5			11600		
	1000		0,4	У/Ун-0 Δ/Ун-11			6,5	1,4
	;	20	0,69	Δ/Ун-11				
TMH-1000/35			6,3 11	У/Δ-11	2100			•
		35	0,4 0,69	У/Ун-0		12200		
			6,3 11	У/Δ-11		11600		

		U_{HOM}	обмоток, кВ	а моток	Поте	ри, Вт	3, %	<i>70</i>
Тип	S _{т.ном} , кВ.А	ВН	НН	Схема и группа соединения обмоток	xx	К3	Напряжение КЗ,	Tok XX, %
		6	0,4	У/Ун-0 Δ/Ун-11				
TM-1600/10*	1600		0,69	Δ/Ун-11	_	_	_	_
		10	3,15 6,3	У/Δ-11				
			0,4	У/Ун-0 Δ/Ун-11		18000		
		20	0,69	∆/Ун-11				
TM-1600/35	1600		6,3 10,5	УΔ-11	2750		6,5	
11111000,00			0,4 0,69	У/Ун-0	2.00		-,-	
		35	3,15 6,3 10,5	У/Δ-11		16500		
		13,8	0,4	∆/Ун-11				1,3
	,	15,75	11	У/Δ-11				1,0
			0,4	У/Ун-0 Δ/Ун-11				
	4.600	20	0,69	∆/Ун-11				
TMH-1600/35	1600		6,3 11		2900			
		35	0,4 0,69	У/Ун-0		18000		
		į	6,3 11	У/Δ-11		16500		
		6	0,4 0,69	Δ/Ун-11				
TM-2500/10*	2500	10	3,15	У/Δ-11	3850	23500		1
		10	6,3 10,5					

		U_{HOM}	обмоток, кВ	1 MOTOK	Поте	ри, Вт	K3, %	,0
Тип	S _{т. ном} , кВ·А	вн	нн	Схема и группа соединения обмоток	xx	К3	Напряжение к	Tok XX, %
		20	0,69	Δ/Ун-11	-			
TM-2500/35		35	3,15	У/Δ-11	3900			
,		20; 35	6,3 10,5					
	2500	13,8 15,75	6,3 11	У/Δ-11		23500	65	1
TNALL 2500 /25		20	0,69	∆/Ун-11	4100			
TMH-2500/35		35		У/Ун-0	4100			
			6,3					
		20,35	11					
TM-4000/10	4000	6 10	3,15		5200			
·		10	6,3					
TM-4000/35		35	3,15	У/Δ-11	5300			
		20; 35	6,3 10,5			33500	7,5	0,9
TMH-4000/35		13,8 15,75 20 35	6,3 11		5600			
TM-6300/10		10	3,15 6,3 10,5		7400			
TM-6300/35	6300	35	3,15	У /Δ-11		46500	7,5	0,8
	i	20; 35	6,3 10,5	·	7600			
TMH-6300/35		35	6,3; 11	· 	8000			
ТД-10000/35*	10000	38,5	6,3 10,5	У/Δ-11	_	_	_	_
ТД-16000/35*	16000	_	_	_	_	_	 	
ТДЦ-80000/35	80000	15,75	6,3 10,5	Δ/Δ-0	58000	280000	10,0	0,45

T		<i>U</i> _н обмот	ом в	Потер	ои, кВт	жение	Ток
Тип	S _{т.ном} , кВ•А	ВН	нн	XX	K 3	Напряжение КЗ, %	XX, %
б) мод	ернизи	рованные с	масляным д	иэлект	риком		1
TM-400/10	400	•		900	5500	4,5	1,5
TM-630/10	630			1250	7600	5,5	1,25
TM-1000/10	1000	6, 10	0,4; 0,69	1900	10500		1,15
TMBM3-630/10	630			1200	8500		0,4
TMBM3-1000/10	1000			1650	11000	:	_
в) для к	омплек	тных транс	форматорні	ах подс	танций		
TM3-250/10	250			740	3700	4,5	2,3
TM3-400/10	400			950	5500		2,1
TM3-630/10 TH3-630/10	630			1310	7600	5,5	1,8
TM3-1000/10 TH3-1000/10	1000	6, 10	0,4; 0,69	1900	10800		1,2
TM3-1600/10 TH3-1600/10	1600			2650	16500	6	1
TM3-2500/10 TH3-2500/10	2500			3750	24000		0,8
г) на	пряжен	не до 220 к	В (мощност	ъвМВ	3 · A)		
		110					1,5
TMH-6300/110	6,3		6,6; 11; 16,5	10	44		1
ТДН-10000/110	10		6,6; 11; 16,5	14	58		0,9
ТДН-16000/110	16		22; 34,5	18	85		0,7
ТДН-25000/110	25	4.5	38,5	25	120		0,65
ТДН-40000/110	40	115		34	170	10,5	0,55
ТРДН-25000/110	25		6,3—6,3; 10,5—10,5	25	120	,	0,65
ТРДН-40000/110	40		6,3-10,5	34	170		0,55
ТРДН-63000/110	63		,,	50,5	245		0,5
ТРДН-80000/110	80			58	310		0,45
ТРДН-63000/110	63	242	38,5	50	245		0,5
ТДН-80000/110	80		, 	58	310		0,45

		<i>U</i> _н обмот	ом гок, В	Потер	ои, кВт	кение	Ток
Тип	S _{т. ном} , кВ·А	ВН	НН	XX	К3	Напряжение К3, %	XX, %
ТРДЦН-125000/110	125		10,5— 10,5 6,3	105	400	11	0,55
ТД-80000/220	80	242	10,5; 13,8	79	315		0,45
ТДЦ-125000/220	125		10,5; 13,8	120	380		0,55
ТРДН-32000/220	32	230	6,3—6,3 6,6—6,6 11—11 11—6,6	45	150	11,5	0,65
ТРДНС-40000/220	40		6,3-6,3	50	170		0,6
ТРДН-63000/220	63		6,6-6,6 11-11	70	265	_	0,5
ТРДЦН-63000/220	03		11,0-6,6	70	203	_	_
ТРДЦН-100000/220	100	230	11-11	102	340	12,5	0,65
ТРДЦН-160000/220	160			155	500	_	0,6
ТРДЦН-200000/220*	200			_	_	_	_

Примечания: 1. У трансформаторов, отмеченных звездочкой (*), потери определяют при приемочных испытаниях.

2. Трансформатор ТМВМЗ имеет витой магнитопровод.

Для трансформаторов с расщепленной обмоткой НН указано напряжение КЗ для обмоток ВН-НН; для обмоток ВН-НН1 (НН2) $u_{\rm K}=20~\%$ (110 кВ), $u_{\rm K}=21~\%$ (220 кВ) (у трансформаторов ТРДЦН-100000/220 и 160000/220 для обмоток ВН-НН1 (НН2) $u_{\rm K}=23~\%$); для обмоток НН1 -НН2 $u_{\rm K}>30~\%$ (110 кВ), $u_{\rm K}>28\%$ (220 кВ).

- 3. Потери КЗ для трансформаторов с расщепленной обмоткой приведены для обмоток ВН-НН.
- 4. Схема и группа соединений обмоток трансформаторов Ун/ Δ -11, для трансформаторов с расщепленной обмоткой HH-Ун/ Δ - Δ -11-11. у
- 5. Трансформаторы 110 кВ должны допускать работу с заземленной нейтралью обмоток ВН при условии защиты нейтрали соответствующим разрядником.
- 6. Вводы и отводы нейтрали НН трансформаторов 110 кВ и выше должны быть рассчитаны на продолжительную нагрузку током, равным номинальному току обмоток ВН.
- 7. Режим работы нейтрали обмоток ВН трансформаторов 220 кВ глухое заземление. При этом изоляция нейтрали должна выдержать одноминутное напряжение промышленной частоты, равное 85 кВ (действующее значение).

Таблица 3.4.14. Технические данные двухобмоточных трансформаторов

	1 ' -	Соченапряж	Сочетание напряжений, кВ	Пот	Потери, кВт			Pa	Размеры, м	Σ,		Масса, т	
Тип	Номиналь, мощность,	НЯ	нн	$\Delta P_{\mathbf{x}}$	$\Delta P_{ m K}$	%, K	% % .	1	q	Ч	Транс порт- ная	Ак- тив- ной части	Пол-
L	рансфор	Трансформаторы трехфазные мо		щностью от 25 до 25000 к	о от 25 вания	до 25 напряж	000 кВ кения	1 · A, H2	пряже	нием 6	щностью от 25 до 25000 кВ · А, напряжением 6—10 кВ регулирования напряжения		
TM-25/10У1	25	6; 10	0,4	0,13	0,6	4,5	3,2	1,12	0,46	1,22	0,35	0,15	0,35
TM-40/10У1	40	6; 10	0,4	0,19	0,88	4,5	3,0	1,12	0,48	1,27	0,45	0,20	0,45
TM-63/10 Y1	63	6; 10	0,4	0,26	1,28	4,5	2,0	1,12	95,0	1,40	0,54	0,27	0,54
TM-100/10У1	100	6; 10	6,4	98,0	1,97	4,5	2,6	1,20	0,80	1,47	0,67	0,35	0,67
TM-160/10У1	091	6; 10	04; 0,69	0,56	2,65	4,5	2,4	1,21	0,92	1,58	0,97	0,40	0,97
TM-250/10У1	250	6; 10	04; 0,69	0,82	3,70	4,5	2,3	1,26	1,04	1,72	1,30	0,64	1,3
TM-400/10У1	400	6; 10	04; 0,69	1,05	5,50	4,5	2,1	1,40	1,08	1,90	1,90	0,89	1,9
TM-630/10 Y1	630	6; 10	04; 0,69	1,56	7,60	5,5	2,0	1,75	1,27	2,15	3,0	1,40	3,0
TM-1000/10У1	1000	6; 10	04-10,5	2,45	12,2	5,5	1,4	2,70	1,75	3,00	5,00	1,98	5,00
TMC-1000/10 Y1	1000	3,15-10,5	0,4-0,525	2,75	12,2	8,0	1,5	2,70	1,77	3,15	9,00	2,00	6,00
TM-1600/10 Y1	1600	6; 10	04-6,3	3,30	18,0	5,5	1,3	2,45	2,30	3,40	7,00	2,9	7,00
TM-2500/10У1	2500	6; 10	04-10,5	4,60	26,0	5,5	1,0	3,50	2,26	3,60	6,40	4,2	8,00
TM-4000/10 Y1	4000	6; 10	3,15; 6,3	6,40	33,5	6,5	6,0	3,90	3,65	3,90	9,70	5,6	13,2
TM-6300/10У1	6300	10	3,15—10,5	00,6	46,5	6,5	8,0	4,30	3,70	4,05	12,1	8,1	17,3
					•								

Продолжение таблицы 3.4.14

		Сочетание напряжений,	Сочетание іряжений, кВ	Ποτ κl	Потери, кВт			Pa	Размеры, м	M		Масса, т	
Тип	Номиналь	ВН	НН	ΔP_{χ}	$\Delta P_{\mathbf{K}}$	и к,	I_x ,	1	9	Ч	Транс порт- ная	Ак- тив- ной части	Пол-
	c pezynup	гованием на	с регулированием напряжения пос	д нагрузкой: РПН на стороне ВН ±12 % ± 8 ступеней	жой: Р	ПН на	сторон	не ВН	±12 %	± 8 cn	зупеней		
ТРДНС- 25000/10-73У1	25000	10,5	6,3	25	115	9,5	0,5	6,22	4,3	5,34	47,2	23,1	55,0
		С переключ	С переключением без во	збуждения: ПВБ на стороне ВН	ния: П	ВБ на	стороі		±2 × 2,5 %	% 5%			:
				¥	Масляные	a,							
TM3-400/10Y1	400	6; 10	0,4	1,08	5,50	5,5	4,5	1,72	1,1	1,58	2,1	8,0	2,1
TM3-630/10Y1	630	6; 10	0,4	1,68	7,60	6,5	3,2	1,93	1,10	1,83	2,9	1,25	2,9
TM3-1000/10 Y1	1000	6; 10	0,4; 0,69	2,45	11,0	5,5	1,4	2,28	1.25	2,07	4,30	2,07	4,30
TM3-1600/10 Y1	1600	6; 10	0,4; 0,69	3,30	16,5	5,5	1,3	2,51	1,34	2,58	6,5	2,97	6,50
TM3-2500/10У1	2500	6; 10	0,4; 0,69	4,60	24,0	5,3	1,0	3,50	2,30	3,50	10,0	4,20	10,0
			13	негорючим заполнением	иим зак	полнени	ем						
TH3-630/10 Y1	630	6; 10	0,4	1,68	7,6	5,5	3,2	1,90	1,10	1,80	3,40	1,40	3,40
TH3-1600/10Y1	1600	6; 10	0,4; 0,69	3,30	16,5	5,5	1,3	2,50	1,40	2,60	8,00	2,60	8,00
TH3-2500/10Y1	2500	6; 10	0,4; 0,69	4,60	24,0	5,5	1,0	3,50	2,30	3,50	12,0	4,20	12,0

Таблица 3.4.15. Трансформаторы трехфазные мощностью до 63000 кВ • А, напряжением 35 кВ

		Соч	Сочетание напряжений, кВ	Потери, кВт	отери, кВт			Pa	Размеры, м	M		Масса, т	
Тип	Номиналь Мощность	ВН	нн	$\Delta P_{\mathbf{x}}$	$\Delta P_{\mathbf{K}}$	u %	$I_{\rm x}$, %	1	q	ų	Транс порт- ная	Ак- тив- ной части	Пол-
	Тран	сформатс	Трансформаторы трехфазные мощностью до 6300 кВ · А, напряжением 35 без регулирования напряжения	ные мо п	ц носты ровани	ле мощностью до 6300 кВ регулирования напряжения	300 кВ ·	А, нап	ряжени		кВ		
TM-100/35 V1	100	35	0,4	0,46	1,97	6,5	2,6	1,33	0,90	2,2	1,3	0,45	1,3
TM-160/35 Y1	160	35	04; 0,69	0,70	2,65	6,5	2,6	1	1	1	1,7	0,65	1,7
TM-250/35 Y1	250	35	04; 0,69	1,00	3,70	6,5	2,6	1,53	1,60	2,18	2,00	0,75	2,00
TM-400/35 Y1	400	35	04; 0,69	1,35	5,50	6,5	3,5	1,53	1,67	2,22	2,70	1,00	2,70
TM-630/35 V1	630	35	04; 0,69	1,90	7,60	6,5	3,0	1,71	1,82	2,37	3,50	1,45	3,50
TM-1000/35 y1	1000	20; 35	0,4-10,5	2,75	12,2	6,5	1,5	2,70	1,57	3,15	6,00	2,40	6,00
TM-1600/35 Y1	1600	20,35	0,4-10,5	3,65	18,0	6,5	1,4	2,66	2,30	3,40	7,10	3,06	7,10
TM-2500/35 Y1	2500	20; 35	0,69—10,5	5,10	26,0	6,5	1,1	3,80	2,45	3,80	7,62	4,03	09,6
TM-4000/35 Y1	4000	20; 35	3,15—10,5	6,70	33,5	7,5	1,0	3,85	3,60	3,73	10,6	69'5	13,2
TM-6300/35 V1	6300	20; 35	3,15—10,5	9,25	46,5	7,5	6,0	4,25	3,65	3,78	12,2	8,1	10,2
			lau o	экиюне	нием б	e3 e03b)	с переключением без возбуждения:	Я:					
			ПВБ		эроне]	BH ±2	на стороне ВН $\pm 2 \times 2,5 \%$	<i>,</i> 0					
ТД-10000/35 У1	10000	38,5	6,3; 10,5	14,5	65,0	7,5	8,0	2,99	3,76	4,29	20,0	11,4	21,8
ТД-16000/35 У1	16000	38,5	6,3; 10,5	21,6	90,06	8,0	9,0	3,69	3,96	4,84	28,0	15,5	31,8

Продолжение таблицы 3.4.15

	кан А Я я	Сочетание напряжений, кВ	ание іий, кВ	Потери, кВт	ери,			Pac	Размеры, м	M	2	Масса, т	
Тип	Номиналь, мошность,	ВН	НН	ΔP_{x}	$\Delta P_{ m K}$	u %	<i>I</i> _x , %	1	p	4	Транс- порт- ная	Ак- тив- ной части	Пол-
		3	с регулированием напряжения под нагрузкой: РПН на стороне ВН ±12 % ± 8 ступеней	<i>чием на</i> уроне Е	тряжен 8H ±12	ния под 1% ± 8	, <i>нагрузкой</i> ступеней	<i>кой:</i> ней					
TMH-1000/35 Y1	1000	20; 35	0,4-10,5	2,75	12,2	6,5	1,5	3,50	2,45	3,56	8,10	4,3	8,10
TMH-1600/35 y1	1600	20; 35	0,4-11,0	3,65	16,5	6,5	1,4	3,70	2,55	3,75	9,6	5,6	9,6
TMH-2500/35Y1	2500	20; 35	0,69—11,0	5,10	26,0	6,5	1,1	3,46	3,49	3,97	12,3	5,4	12,3
TMH-4000/35Y1	4000	20; 35	6,3—11,0	6,70	33,5	7,5	1,0	3,69	3,60	3,99	14,9	7,24	16,3
TMH-6300/35 y1	6300	20; 35	6,3—11,0	9,25	46,5	7,5	6,0	4,10	3,57	4,11	17,9	9,43	9,61
TMH-	10000	10,5—36,75	3,5-10,5	12,5	0,09	8,0	8,0	5,97	5,40	5,00	24,9	13,9	28,8
10000/33-7431 ТДНС- 16000/35-74V1	16000	10,5—36,75	6,3; 10,5	18,0	85,0	10,0	9,0	8,10	3,07	5,25	31,5	17,4	35,8
ТРДНС- 25000/35-77V1	25000	15,75—36,75	6,3; 10,5	25,0	115	9,5	0,5	5,00	4,27	95'9	47,0	28,5	55,0
22000/25 /25 г ТРДНС- 32000/15-73 У1	32000	15,75	6,3	30	145	11,5	0,45	09'9	4,3	5,53	54,0	33,0	61,0
ТРДНС- 32000/15-72У1	32000	20—36,75	6,3—10,5	30	145	11,5	0,45	6,60	4,30	5,53	54,0	33,0	61,0
ТРДНС- 40000/35-74У1	40000	15,75—36,75	6,3; 10,5	36	170	11,5	0,4	08'9	4,50	5,50	55,0	35,0	70,0
ТРДНС- 63000/35-72 У1	63000	20—36,75	6,3; 10,5	50	250	11,5	0,35	7,00	4,55	90'9	78	51	91,0
						1	1			1			

с регулированием напряжения под нагрузкой. РПН на стороне НН ±15% ± 10 ступеней, — 12 % — 8 ступеней Таблица 3.4.16. Трансформаторы трехфазные мощностью до 125000 кВ · А, напряжением 110 кВ,

	Пол-	24,0		43,4	40,3	67.2	75.7	92,4	109	136	159
Масса, т	Ак- тив- ной части	9,70		16,1	22,4	32,6	36,8	44,9	57,3	73,8	100
	Транс- порт- ная	22,0 32,0		37,0	44,0	57,6	65,3	79,0	93,0	121	138
×	h	4,09		5,55	5,57	5,82	5,75	6,25	6,47	7,00	7,60
Размеры, м	9	3,54 4,20		3,70	4,40	4,65	4,72	5,02	4,24	5,25	5,70
Pa	1	4,63	,-	6,33	6,60	6,58	7,55	7,28	8,31	8,70	8,40
	/ _x ,	1,5	ступеней	6,0	0,85	0,75	0,75	0,70	0,65	0,60	0,55
	%	10,5	± 9 cr	10,5	10,5	10,5	10,5	10,5	10,5	10,5	10,5
ери, 3т	$\Delta P_{ m K}$	22 48		09	98	120	145	160	245	310	400
Потери, кВт	$\Delta P_{\mathbf{x}}$	5,5	нейтрали ±16 %	14,0	21,0	25,0	32,0	42,0	59,0	70,0	100
Сочетание на- пряжений, кВ	НН	6,6; 11,0 6,6; 11,0	РПН в нейт	6,6; 11,0	6,6; 11,0	6,3; 10,5	6,3; 10,5	6,3; 10,5	6,3; 10,5	6,3; 10,5	10,5
Соче	ВН	110	P	115	115	115	115	115	115	115	115
Номи- наль-	ная мощ- ность, кВ А	2500 6300		10000	16000	25000	32000	40000	63000	80000	125000
	Тип	TMH-2500/110-73 Y1 TMH-6300/110-73 Y1		TДH-10000/110-70 У1	ТДН-16000/110-76У1	ТРДН-25000/110-76 У1	ТРДН-32000/110-76У1	ТРДН-40000/110-76У1	ТРДЦН-63000/110-75У1	ТРДЦН-80000/110-75У1	ТРДЦН-125000/110-75У1

Примечания. Значения букв и цифр в структуре условного обозначения трансформаторов двухобмоточных трехфазных: первая буква Т и О — трехфазное и однофазное исполнение; вторая буква или сочетание букв М, Д, ДЦ, Ц, Н — исполнение изоляции активной части, т. е. М, Д, Ц — изоляция масляная, $\,$ Н - изоляция негорючий заполнитель; исполнение системы охлаждения активной части: М (Н) — естественная циркуляция заполнителя (трансформаторного масла или негорючей жидкости) и теплоотдача через стенки бака трансформатора, а также через трубчатые радиаторы с естественной циркуляцией воздуха; Д — естественная циркуляция масла и принудительная воздуха; ДЦ — принудительная циркуляция масла и воздуха; Ц — принудительная циркуляция масла и охлаждающей воды; буква перед обозначением системы охлаждения Р — с расщепленной обмоткой НН; 3 — трансформатор без расширителя, защищенный азотной подушкой, герметичный; Н — с регулированием напряжения под нагрузкой (РПН); С — для собственных нужд электростанций; числитель дроби — номинальная мощность, кВА; знаменатель — номинальное напряжение, кВ; цифра после дроби — год разработки; VI — климатическое исполнение и категория размещения. Трехфазные масляные герметичные трансформаторы серии ТМГ мощностью $25-1000 \text{ кB} \cdot \text{A}$, напряжением 6-10/0,4 кB имеют следующие преимущества:

- сохраняют изоляционные свойства масла в течение не менее 25 лет благодаря отсутствию контакта с воздухом;
 - занимают меньше места и более компактны;
 - имеют меньшие потери холостого хода.

Технические характеристики трансформаторов серии ТМГ приведены в табл. 3.4.17.

Таблица 3.4.17. **Технические характеристики трансформаторов серии ТМГ**

Мощ- ность, кВ·А	Схема и группа со- единения	Потери хо- лостого хо- да, Вт	Ток холостого хода, %	Потери КЗ, Вт	Напряже- ние КЗ, %
100		280	2,2	1970	
160	У/Ун-0	380	2,0	2600	4.5
250		450	1,8	3700	4,5
400		650	1,6	5200	
630	У/У _н -0 Δ/У _н -11	950	1,4	7500	5,5
1000		1300	1,2	11000	6,0

Таблица 3.4.18. Трехобмоточные трансформаторы

				2		0	0		7	<u>—</u>
т,				26,5		35,0	47,0		44,2	57,1
Масса, т	Активной части			10,0		14,0	20,0		15,0	22,0
	квнтфопонвфТ			20		26	35		37,6	45
, M	ч	кВ		4,5	ий	5,2	5,5	110 kB 2 × 2,5 %	3,4	5,4
Размеры, м	q	35	ний	4,3	етвлен	4,3	4,5		3,5	3,7
Pa	1	жение	етвле	5,2	e3 OTB(6,0	6,5	жение: 5 кВ :	6,5	6,9
	$I_{\rm x}$, %	е мощностью до 16000 кВ. А, напряжением	без ответвлений	1,2	НН без ответвлений	1,0	0,95	мощностью до 80000 кВ · А, напряжением нием напряжения под нагрузкой ступеней, ПБВ на стороне СН 38,5 кВ ±	1,2	1,1
	сн-нн	·B·A,	H	7,5	СНи	7,0	7,0	В • А, <i>агрузк</i> ооне С	6,0	6,0
u _K , %	вн-нн	и 0009	с регулированием под нагрузкои Н ±9 % ± 6 ступеней, СН и НН	16,0	ступеней,	16,5	16,5	000 к) 1 под н 1а стој	17,0	17,0
	вн-сн	0 до 1	<i>поо н</i> іеней,	7,5	8 ступ	8,0	8,0	до 80 жения ПБВ н	10,5	10,5
Потери, кВт	$^{\nabla}b^{\kappa}$	ность	анием 6 ступ	55	+1	61	116	юстью <i>напря</i> эней,	28	92
По	${}^{\chi}\! d^{\nabla}$	МОШ	∓ % + %	12	е мен	19	28	мощ нием ступс	14	19
е , кВ	НН	фазные	<i>с регу</i> ВН ±9	6,3	12 % н	6,3	6,3	1 2 -	6,6;	6,6; 11
Сочетание напряжений,	СН	Трансформаторы трехфазны	<i>с рег</i> РПН на стороне ВН ±9	10,5— 15,75	РПН на стороне ВН ±12 % не менее	10,5-	10,5-	Трансформаторы трехфазные <i>с регулиров</i> РПН в нейтрали ВН ±16 % ± 9	38,5	38,5
наг	ВН	формал	лн на	35	на стор	36,75	36,75	формат ейтрал	115	115
٧	Номинальная кВ мощность, кВ	Транс	14	6300	РПН 1	10000	16000	Трансо	6300	10000
	Тип			TMTH- 6300/35Y1		ТДТН- 10000/35У1	ТДТН- 16000/35У1		TMTH-6300/110-73Y1	ТДТН-10000/П0- 76У1

Продолжение таблицы 3.4.18

Масса, т	итов <i>н</i> Полная	9,65 0,	,0 76,6	,0 103		,0 135			
	Активной	0 30,0	0 37,0	0 53,0		0 			
	квнтдопонядТ	61,0	65,0	88,0	110		121	2,5 %	2,5 %
, M	ų	5,7	5,9	6,5	7,2		8,0	8,0 KB	8,0 KB
Размеры, м	q	4,5	5,9	5,0	5,4		6,2	6,2 M 150 00 A :	6,2 w 150
Pa	1	7,3	7,5	7,5	9,4		10,3	10,3 кение : е до 7	10,3 кение : е до 7
	%, %,	1,0	1,0	6,0	0,85		9,0	0,6 напрях	0,6
	СН-НН	6,0	0,9	6,0	6,5	_	6,5	6,5 В•А, 1 ой Эй	6,5 В• А, 1 ой УН: пр
u _K , %	нн-на	17,0	17,0	17,0	17,0	_	17,0	17,0 000 к1	17,0
	вн-сн	10,5	10,5	10,5	10,5	•	10,5	6,6; 82 390 10,5 17,0 6,5 0,6 10,3 6,2 8,0 121 3Hые мощностью до 63000 кВ · А, напряжением 150 кВ с регулированием под нагрузкой ступеней, ПБВ на стороне СН: при токе до 700 А ± 2 × 2,5 %, при токе более 700 А + 5 %	82 390 10,5 17,0 мощностью до 63000 кВ лированием под нагрузко ней, ПБВ на стороне С токе более 700 A ± 5 %
Потери, кВт	$^{\nabla b^{K}}$	96	140	220	290	300	3	осты осты 15В н	остью анием 1БВ н более
Пот К	$^{\chi}\! d^{\nabla}$	26	36	20	70	82	}	мощн улирова ней, І	мощно улиров, Ней, I
кВ	НН	6,6;	6,6;	6,6;	6,6; 11	6,6;		фазные <i>с регу</i> 8 ступе при	11 разные с регу в ступе при
Сочетание напряжений, кВ	СН	38,5	11,0; 38,5	11,0; 38,5	11,0; 38,5	11,0;38,5		Трансформаторы трехфазные с резувиней трали ВН ±12 % ± 8 ступения	TOPM TPEX
на	ВН	115	115	115	115	115		форма	форма
V	Номинальная мощность, кВ	16000	25000	40000	63000	80000		Транс в нейтра	Транс Транс
	Тип	ТДТН- 16000/110-76У1	ТДТН- 250000/110-76У1	ТДТН- 40000/110-67У1	ТДТН (ТДЦТН)- 63000/110-76У1	ТДТН (ТДЦТН)-	1 520-011 /00000	РПН в	РПН в

Продолжение таблицы 3.4.18

H	г внгоП	76,0	100	131		114	121	здуха
Масса, т	Активной итовч	37,0	54,0	0,69		49,0	57,0	ия во
2	квитфопэнвфТ	67,0	88,0	109		95	105	жуляп
×	ų	6,4	6,7	7,4	e: K	8,1	9,5	— принудительная циркуляция воздуха тод нагрузкой. к дая.
Размеры, м	q	4,6	4,8	4,9	и220 к г токе: ений	5,1	5,4	тельн сой.
Pa	1	8,0	8,0	8,0	 копиностью до 40000 кВ • А напряжением220 кулированием под нагрузкой ± 8 ступеней, ПБВ на стороне СН: при ток 1200 А ± 5 %, более 1200 А без ответвлений 	10,2	6,7	начения: Т — трехфазный, Д — принудител регулирование напряжения под нагрузкой. номинальной мощности каждая.
	~3%°	6,0	8,0	0,7	напряз оне С] без о	1,2	1,1	значения: Т — трехфазный, Д — пр - регулирование напряжения под н % номинальной мощности каждая.
	СН-НН	6,0	0,9	0,9	cB • A 1 où où crop	6,5	9,5	трехфазный, Д іе напряжения й мощности ка
u _K , %	нн-на	18,0	18,0	18,0	0000 в агрузк ПБВ на	20,0	22,0	хфазн капрях кощно
	вн-сн	10,5	10,5	10,5	о до 4 под н ней, П 5 %, 6	12,5	12,5	— тре ание н ыной м
Потери, кВт	$^{ m V}b^{ m K}$	145	185	285	ностьк анием ступен () А ±	135	240	ия: Т пиров пинали
IIOI K	$^{\lambda}\! d^{ abla}$	34	53	29	• Mottu • Mottu • • Mottu • · · · · · · · · · · · · · · · · · ·	50	99	начен - регул % ном
KB	НН	6,6;	6,6; 11	6,6; 11	фазные <i>c pez</i>) 1 ±12 %	6,6;	6,6; 11	1 🛋 1
Сочетание напряжений, кВ	СН	38,5	38,5	38,5	Трансформаторы трехфазные мощностью до 40000 кВ • А напряжением220 к c регулированием под нагрузкой РПН в нейтрали ВН $\pm 12~\%$ \pm 8 ступеней, ПБВ на стороне СН: при токе: до 700 A \pm 2 \times 2,5 %, 700—1200 A \pm 5 %, 60лее 1200 A без ответвлений	38,5	38,5	руктура условного обс трехобмоточный, Н ВН, СН и НН по 100
На	ВН	158	158	158	сформ Н в не	230	230	грукту - трех : ВН, (
V	Номинальная кВ мощность, кВ	25000	40000	93000	Тран РП	25000	40000	и я: 1. Сл асла, Т - обмоток
	Тип	ТДТН- 25000/150-70V1	ТДТН- 40000/150-70У1	ТДТН- 63000/150-70У1		ТДТН- 25000/220-70У1	ТДТН- 40000/220-70У1	Примечания: 1. Структура условного обозначения: Т и естественная масла, Т — трехобмоточный, Н — регулиров 2. Мощности обмоток ВН, СН и НН по 100 % номинал

Таблица 3.4.19. **Технические характеристики КТП напряжением 6...10 кВ** общего назначения для внутренней установки

Тип	S _{T. HOM} ,	Тип трансформа-	Комплек оборудо	
	кВА	тора	Шкафы ВН	Шкафы НН
КТП250/6 и 10/0,4	250	ТМФ-250/10		_
2КТП250/6 и 10/0,4	2×250	ТМФ-250/10		L L L
КТП 400/6 и 10/0,4	400	ТМФ-400/10	BB-1	KPH-5
2КТП 400/6 и 10/0,4	2×400	ТМФ-400/10	BB-1	KPH-5
КТП 630/6 и 10/0,4	630	ТМФ-630/10	BB-4	KPH-6
2KTΠ 630/6	2×630	TMΦ-630/10	BB-4	KPH-6
и 10/0,4	2 11 050	1111 + 050, 10		
КТПМ 630/6	630	ТМФ-630/10	BB-4	KPH-6
и 10/0,4		·		
2KTПM 630/6	2×630	ТМФ-630/10	BB-4	KPH-9
и 10/0,4	(20	TM2 (20/10	DD 2	
КТП 630	$\begin{array}{c} 630 \\ 2 \times 630 \end{array}$	TM3-630/10	BB-2	KH-2
2КТП 630	2 × 630	TC3-630/10	BB-2, BB-3	KH-2, KH-3, KH-4
КТП 1000	1000	TM3-1000/10	BB-2, BB-3	KH-2, KH-3, KH-4
2 KTΠ 1000	2 × 1000	TC3-1000/10	BB-2, BB-3	KH-5, KH-6,
				KH-17,
КТПМ 1000	1000	TC3-1000/10	ШВВ-3	КН-20 ШНВ-1М,
KIIIWI 1000	1000	103-1000/10	шоо-э	ШНБ-1М, ШНЛ-1М
2 KTПM 1000	2×1000	TC3- 1000/10	ШВВ-3	ШНВ-1М,
		100 1000, 10		ШНЛ-1М
KTΠM 1600	1600	TC3-1600/10	ШВВ-3	ШНС-1М
2KTΠM 1600	2×1600	TC3-1600/10	ШВВ-3	ШНВ-2М, ШНС-2М
КТПУ 630	630	TM3-630/10	ВВН	ШН-2М,
		,		ШН-4М
2КТПУ 630	2×630	TH3-630/10	ШВВ-3	ШН-5; ШН-8
КТПУ 1000	1000	TM3-1000/10	ШВВ-3	ШН-10
2KTПУ 1000	2×1000	,	ШВВ-3	ШН-10
КТПУ 1600	1600	TM3-1600/10	ШВВ-3	ШН-9
2KTПУ 1600	2×1600	,	ШВВ-3	ШН-9
КТПМ 1000	1000	TM3, TH3-1000/10	ШВВ-5 с выключателем	ШНВ-1М, ШНВ-2М
2КТПМ 1000-6/0,4	2×1000		ШВВ-5	ШНЛ-1М,
21X 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	2 / 1000	TH3-1000/10	с выключателем	ШНЛ-2M
2KTΠM 1000-6/0,69	2×1000		BH-11	ШНС-1М,
		TH3-1000/10	или глухой	ШНС-2М
КТПМ 1600/10	1600	TM3,	BH-11	шнв-2м,
		TH3-1600/10	или глухой	ШНВ-3М
L				

Тип	S _{T. HOM} ,	Тип трансформа-	Комплек оборудо	
	кВА	тора	Шкафы ВН	Шкафы НН
2KTΠM 1600/10	2 × 1600	TM3, TH3-1600/10	ВН-11 или глухой	ШНЛ-2М, ШНС-2М
KTΠM 2500-10/0,4	2500	TH3-2500/10	ШВВ-3	ШНЛ-2K, ШНЛ-3K
2KTПM 2500-10/0,69	2 × 2500	TH3-2500/10	швв-3	ШНС-3К, ШНВ-2К

Примечания: 1. Блок высоковольтного ввода выполняется трех типов: BB-1 — с глухим присоединением кабеля; BB-2 — с присоединением кабеля через разъединитель; BB-3 — с присоединением кабеля через разъединитель и предохранитель.

2. Буквы М и У в обозначении типов КТП соответственно обозначают: модифицированный и унифицированный.

Таблица 3.4.20. Технические характеристики комплектных трансформаторных подстанций наружной установки типа КТПН-72М напряжением 6... 10 кВ

Показатель	КТПН-72М-160	КТПН-72М-250	КТПН-72М-400
Мощность трансформатора, кВА	160	250	400
Разъединитель	PB3-10-400	PB3-10-400	PB3-10-400
Привод	ПР-10	ПР-10	ПР-10
Ввод	Кабельный	Кабельный	Кабельный

Таблица 3.4.21. Сопротивления понижающих трансформаторов с вторичным напряжением 0,4 кВ

	ИЯ			,	Значени	е сопро	тивлени	ій, мОм		
льная ть, кВ А	соединения к	и _к , %	после	п р ямой довател		после	евой едова- ности	току	однофа КЗ	зного
Номинальная мощность, кЕ	Схема со обмоток	70	$r_{ m l au}$	$x_{l\tau}$	z _{lT}	<i>r</i> _{0τ}	<i>x</i> _{0т}	$r_{\scriptscriptstyle \mathrm{T}}^{(1)}$	$x_{\scriptscriptstyle \mathrm{T}}^{(1)}$	Z _T ⁽¹⁾
25	Y/Y _H	4,5	154	244	287	1650	1930	1958	2418	3110
25 40	Y/Z_H Y/Y_H	4,7 4,5	177 88	243 157	302 180	73 952	35,4 1269	_ 1128	_ 1583	_ 1944

	ИЯ				Значени	е сопро	гивлени	ій, мОм		
льная ть, кВ А	соединения к	<i>u</i> _k , %	после	прямой довател		после	евой едова- ности	току	однофа КЗ	зного
Номинальная мощность, кВ	Схема со	,0	$r_{ m l_T}$	$x_{l\tau}$	z _{lT}	<i>r</i> _{0т}	<i>x</i> ₀ ,	$r_{\scriptscriptstyle \mathrm{T}}^{(1)}$	$x_{\tau}^{(1)}$	$z_{\scriptscriptstyle \mathrm{T}}^{(1)}$
40	Y/Z _H	4,7	100	159	188	44	13,4	_	-	_
63	Y/Y _H	4,5	52	102	114	504	873	608	1077	1237
63	Y/Z_H	4,7	59	105	119	28	12			_
100	Y/Y _H	4,5	31,5	65	72	254	582	317	712	779
100	Y/Z_H	4,7	36,3	65,7	75	15,6	10,6	_	_	_
160	Y/Y _H	4,5	16,6	41,7	45	151	367	184	450	486
160	$\Delta/Y_{\rm H}$	4,5	16,6	41,7	45	16,6	41,7	49,8	125	135
250	Y/Y _H	4,5	9,4	27,2	28,7	96,5	235	115	289	311
250	Δ/Y_{H}	4,5	9,4	27,2	28,7	9,4	27,2	28,2	81,6	86,3
400	Y/Y _H	4,5	5,5	17,1	18	55,6	149	66,6	183	195
400	Δ/Y_{H}	4,5	5,9	17	18	5,9	17	17,7	51	54
630	Y/Y _H	5,5	3,1	13,6	14	30,2	95,8	36,4	123	128
630	Δ/Y_{H}	5,5	3,4	13,5	14	3,4	13,5	10,2	40,5	42
1000	Y/Y _H	5,5	1,7	8,6	8,8	19,6	60,6	2,3	77,8	81
1000	Δ/Y_{H}	5,5	1,9	8,6	8,8	1,9	8,6	5,7	25,8	26,4
1600	Y/Y _H	5,5	1	5,4	5,5	16,3	50	18,3	60,8	63,5
1600	Δ/Y_{H}	5,5	1,1	5,4	5,5	1,1	5,4	3,3	16,2	16,5
2500	Δ/Y _H	5,5	0,64	3,46	3,52	0,64	3,46	1,92	10,38	10,56

 Π р и м е ч а н и я: 1. Указанные в таблице значения сопротивлений масляных трансформаторов приведены к напряжению 0,4 кВ.

Для трансформаторов на напряжение до 35 кВ включительно мощностью до 10 МВ · А и дугогасящих реакторов сопротивление изоляции обмоток должно быть не ниже следующих значений:

Температура обмотки, °С	10	20	30	40	50	60	70
$R_{60^{"}}$, MO_{M}	450	300	200	130	90	60	40

Сопротивление изоляции сухих трансформаторов при температуре обмоток 20—30 °C должно быть для трансформаторов с номинальным напряжением:

^{2.} Для трансформаторов со вторичным напряжением 0,23 кВ данные таблицы следует уменьшить в 3 раза, а для трансформаторов со вторичным напряжением 0,69 кВ — увеличить в 3 раза.

До 1 кВ включительно — не менее 100 МОм; Более 1 до 6 кВ включительно — не менее 300 МОм; Более 6 кВ — менее 500 МОм.

Таблица 3.4.22. Комплектные трансформаторные подстанции

	ая кВ·А		жение,	Габарі	ИТЫ, ММ, Н	е более	
Тип	Номинальная мощность, кВ	ВН	нн	длина	ширина	высота	Масса, кг
	Од	нотранс	формато	рные			
КТП-25-6/0,4	25	6	0,4	- 1300	1300	2740	740
КТП-25-10/0,4	25	10	0,4	1300	1300	2740	740
КТП-40-6/0,4	40	6	0,4	1300	1300	2740	740
КТП-40-10/0,4	40	10	0,4	1300	1300	2740	845
КТП-63-6/0,4	63	6	0,4	1300	1300	2740	995
КТП-63-10/0,4	63	10	0,4	1300	1300	2740	995
КТП-100-6/0,4	100	6	0,4	1300	1300	2740	1100
КТП-100-10/0,4	100	10	0,4	1300	1300	2740	1100
КТП-160-6/0,4	160	6	0,4	1300	1300	1385	1385
КТП-160-10/0,4	160	10	0,4	1300	1300	2740	1385
КТП-250-10/0,4	250	10	0,4	1500	2100	2900	1850
КТП-100-35/0,4	100	35	0,4	5300	_	11980	2190
КТП-400-6/0,4	400	6	0,4	_	_	_	2310
КТП-400-10/0,4	400	10	0,4	_	_	_	2310
КТП-630-6/0,4	630	6	0,4	— — —	_		-
КТПМ-630-6/0,4	630	6; 10	0,4	_	_	_	_
КТПН-400	400	6; 10	0,4	_	_	<u> </u>	2865
КТПН-630	630	6; 10	0,4	_	_	-	2865
КТПН-1000	1000	6, 10	0,4		_	_	_
	Дв	ухтранс	рорматој	рные	•		-
КТП-250-6/0,4	2 × 250	6; 10	0,4	_	_	_	_
КТП-400-6/0,4	2×400	6; 10	0,4	_			_
КТП-630-6/0,4	2×630	6	0,4			_	_
КТП-630-10/0,4	2×630	10	0,4	_	_	_	_
КТПМ-630-6/0,4	630	6	0,4	_	_	_	_
КТПМ-630-10/0,4	630	10	0,4	_	_	_	_

Параметры КТПП Самарского завода

Наименование параметра		Мощн	ость тр	ансфор	матора	
паименование параметра	250	400	630	1000	1600	2500
1. Ток электродинамической стойкости (амплитудное), кА: — на стороне ВН — на стороне НН	51 25	51 25	51 50	51 50	51 · 70	51 81
2. Ток термической стойкости в течение 1 с, кА: — на стороне ВН — на стороне НН	20 10	20 10	20 20	20 20	20 40	20 40
3. Схема и группа соединения обмоток трансформатора	Y/Y	(_H -0		Δ/Υ	_H -11	
4. Число трансформаторов	-		1 ил	ли 2		
5. Компоновка двухтрансформа- торных подстанций		Одно	рядные	, двухря	ідные	

 Π р и м е ч а н и е: Буква М в обозначении типа трансформатора означает магистральные КТП, а Н — КТП наружной установки, Π — для объектов промышленности

Таблица 3.4.23. Технические характеристики КТПБ*

Потомот	Значение п	араметра на ст	ороне, кВ
Параметр	220	110	35
Номинальная мощность трансформатора, MB·A	16—125	2,5—63	6,3—16
Тип выключателя	ВМТ-220; ВВБ-220	ММО-110; ВМТ-110; ВВБМ-110	С-35; ВГБЭ-35
Электродинамическая стойкость, кА	51	51	26
Термическая стойкость на стороне ВН, кА·с	20; 3	20; 3	10; 3
Тип шкафа на стороне 6(10) кВ	K-59	K-59	K-59
Удельная материалоемкость**, кг/(кВ·А)	0,165	0,162	0,25
Площадь подстанции**, м	51 × 72	36×54	36 × 39

^{*}По номенклатуре завода-изготовителя — КТПБ (М), т. е. модернизированные КТПБ.

^{**}Для схем с фиксированным количеством присоединений.

Таблица 3.4.24. Регулировочные трансформаторы

	U _{HOW} OÓMG	<i>U</i> _{ном} , кВ обмотки	йонго			Потери, кВт	, кВт	Га	Габариты, м	M	Mac	Масса, т
Типоразмер	возбуж- дения	регули- ровоч- ной	І _{ном} , А, регулирово	<i>u</i> _K , %	$I_{\rm x}$, %	XX	КЗ	илина	пиринз	BPICOLS	квнгоп	масла
			Для	продольного регулирования	n pery	ирования						
ВРТДНУ- 180000/35/35	38,5; 11	+25,3— 26,7	472	4,9—12,6	4	55	150	5,4	4,5	9	80	27
ВРТДНУ - 240000/35/35	38,5; 11	±24,2	628	7—10,9	4	70	157	5,6	4,5	7	81	27
ВРТДНУ- 270000/35/35	13,8	±14,37	705	7,5-11,7	4,5	70	160	5,6	4,5	7	81	27
ВРТДНУ- 360000/35/35	10,5; 18	±24,2	098	9,7—15,7	4	65	255	5,6	4,9	7	83	26
ВРТДНУ- 405000/35/35	38,5; 20; 13,8	±26,4	740	7,5–12	5	80	195	5,6	4,5	7	81	26
ВРТДНУ- 480000/35/35	38,5	±18,25	1148	8,8—14,5	5	87	237	5,6	4,9	7	85	27
ВРТДНУ- 750000/35/35	38,5; 11	+25	1013	7—10,5	5,5	96	230	7,8	4,7	7	123	38

Продолжение таблицы 3.4.24

	$U_{ m HOI}$	<i>U</i> _{ном} , кВ обмотки	йонго			Потери, кВт	, кВт	Габ	Габариты, м	×	Mac	Масса, т
Типоразмер	возбуж- дения	регули- ровоч- ной	оемотки регулирово обмотки регулирово обмот в регулирово обмот обмот в регулирово обмот обмот в регулирово обмот в регулирово обмот в регулирово обмот обмот в регулирово обмот в регулирово обмот в регулирово обмот обмот в регулирово обмот обмот в регулирово обмот	<i>u</i> _K , %	Ix, %	XX	КЗ	внипл	пирина	BPICOTA	квнпоп	масла
				Для линейно	линейного регулирования	ювания						
ЛТМН- 16000/10	9,9	+0,99	1400	$\frac{10,7-92,5}{0-0,36}$,						,	,
	11	+1,65	840	$\frac{10,6-92}{0-0,28}$	2–5	3–10	35	4,58	3,72	4,92	56	9,01
ЛТДН- 40000/10	9,9	+0,99	3499	$\frac{10,4-92,2}{0-0,7}$								
	11	+1,65	2099	$\frac{10,6-92,2}{0-0,7}$	2,5-3,5	7—20	70	6,4	4,5	4,6	36	11,9
ЛТДН- 63000/35	38,5	+5,78	945	$\frac{10-94,3}{0-0,45}$	2,1-3,1	12—28	110	5,2	4,5	5,6	47,3	15,6
ЛТДН- 100000/35	38,5	+8,78	1499	$\frac{10,5-92}{0-1,22}$	1,5—3,1	15—43	140	5,5	4,7	5.9	67,6	22,6
Примеч Д (М) — вид лителе — про	ание. В системы с	Примечание. В типоразмере В — вольтодобанМ) — вид системы охлаждения, Н — переключениеле — проходная мощность, кВ·А; в знаменателе -	60	8 8	чный, P — регулировочный, T — трехфазный, J — линответвлений под нагрузкой, Y — усовершенствованный; $U_{\text{ном}}$ обмотки возбуждения и регулировочной обмотки, к B	регулиров й под нагр и возбужд	очный, узкой, ения и р	1 1 5 1	трехфазный, Л усовершенствое тровочной обмо	ый, Л	трехфазный, Л — линейный, усовершенствованный; в чисировочной обмотки, кВ.	линейный, ный; в чис- , кВ.

Таблица 3.4.25. Комплектные трансформаторные подстанции (КТПН) 6—10/0,4 кВ наружной установки Хмельницкого завода трансформаторных подстанций

Показатели	КТП-400У1	КТП-630У1; КТП-1000У1; 2КТП-830У1; 2КТП-1000У1
$S_{\text{T.HOM}}$, $\kappa \mathbf{B} \cdot \mathbf{A}$	400	$630; 1000; 2 \times 630; 2 \times 1000$
Тип силового тр-ра	ТМФ-400/6—10	TM3-630/6—10;
		TM3-1000/6—10
Шкаф ввода ВН:	ШВВ-1	ШВВ-1
Коммутационный аппарат	BHPy-10	BHPy-10
Габариты, мм	$1200 \times 1360 \times 2450$	$1200 \times 1360 \times 2450$
Масса, кг	660	660
Шкаф ввода НН:	КБН-1	KHH-1; KHH-2
Коммутационный аппарат:		
ввода	ABCM-10CB	ABCM-20CB
линий	2 шт. БПВ-2;	АВМ-4В; АВМ-10В или
	2 шт. БПВ-1;	ABM-20CB; ABM-4B
	2 шт. БПВ-4	ĺ
Количество отходящих	5-6	7—9
линий		
Габариты КТПН, мм	4060×1220×2050	Ширина по заказу 1185
-		$(1255) \times 2000$
Масса КТПН, кг	2880	Определяется заказом

Городские комплектные трансформаторные подстанции (ГКТП) 160, 250, 400 и 630 кВ • A, 6-10/0,4 кВ

Электродинамическая стойкость на ВН, кА	41
Термическая стойкость (1с) на ВН, кА	16
Электродинамическая стойкость на НН, кА	32
Термическая стойкость (3 с) на НН, кА	12,5
Тип тр-ра:	
TM (160, 250 и 400 кВ·А)	
ТМ и ТМЗ (630 кВ·А)	
Количество тр-ров:	
ГКТП	1
2ΓΚΤΠ	
Степень защиты	IP23
Количество отходящих линий:	
ГКТП	6
2ΓΚΤΠ	17
Macca, T:*	
ГКТП	
A DV / DV	5,1/3,2; 6,2/3,2
2ΓΚΤΠ	8,4/6,2; 9,1/6,2;
D 6	10,2/6,5; 12,5/6,6
Габариты, м:	4 7 × 2 05 × 2 75
ΓΚΤΠ	$4.7 \times 2.85 \times 2.75$
2ΓΚΤΠ	$8,95 \times 2,85 \times 2,75$

^{*} В числителе — с учетом, в знаменателе — без учета массы тр-ра.

Таблица 3.4.26. Комплектные трансформаторные подстанции (КТП) 6—10/0,4 кВ внутренней установки

	Хмельниц	Хмельницкий завод трансформаторных подстанций	рматорных	Чирчи трансформат	Чирчикский трансформаторный завод	Минский электротехни- ческий завод
TOKASA IEJIM	КТП-400	КТП-630, КТП-1000	КТП-630-10-81; КТП-1000-10-81	КТПУ-630; КТПУ-1000	КТП-630; КТП-1000; КТП-1600; КТП-2500	КТП-СН-0,5
S _{T.HOM} , KB.A	400	630; 1000	630; 1000	630; 1000	630; 1000; 1600;	400; 630; 1000
ого	ТМФ	TM3; TC3	TM3; TC3	I	I	TC3; TC9C
трансфор- матора Шкаф ввода ВН:	:: :					
Тип шкафа	IIIBB-1	IIIBB-1	IIIBB-1	I	İ	Кабельная
Коммутаци-	BHPy-10	BHP _y -10	BHP _y -10	BH-10	BH-10	короока Глухой ввод
аппарат Габариты, мм	1200×1360×2447	1200×1360×2447	1200×1360×2447	860×1200×2500	860×1200×2500	
Масса, кг Шкаф НН	099	099	099	200	200	l
Ввод	Kb-2; Kb-3	KH-2; KH-6	IIIBH-1; IIIBH-2	1	ŀ	4ШH; 5ШH; 6ШH
Секционный	K5-4	KH-3	ШСН-3; ШСН-4	I	ı	12KM
Линейный	KB-5	KH-4; KH-5; KH-20	ШЛН-2; 3; 5	ı	i	I

	Хмельниг	Хмельницкий завод трансформаторных подстанций	орматорных	Чирчикский трансформаторный завод	кский орный завод	Минский электротехни- ческий завод
ПОКазатели	КТП-400	КТП-630, КТП-1000	КТП-630-10-81; КТП-1000-10-81	КТПУ-630; КТПУ-1000	КТП-630; КТП-1000; КТП-1600; КТП-2500	КТП-СН-0,5
Коммутацион На вводах и секционный На отходя- щих линиях Габариты,	Коммутационный аппарат: На вводах и АВМ10СВ секционный и 4БПВ На отходя- Блоки БПВ цих линиях Табариты,	АВМ20СВ и 2АВМ4В АВМ4В; А3700	ЭО6В; Э16В; А3700 АВМ4В; А3700; БПВ	ABM20B; ABM10B ABM10B; A3700	906B; 916B; 925B; 940B 906B; 916B; 925B; A3700	- A3710—A3740
мм: ввода и секцион-	750×820×2000	1300×1148×2380	650×1150×2310	1250×2200×1300	800×2200×1500 1100×2200×1500	
линейного	400×820×2000	1300×1148×2380	650×1150×2310	800×2200×1300	800×2200×1500	
ввода секцион-	330 320	850 850	687 418	098	600—1800 700—1000	1 1
линейного	130	350—850	390	700	600—1200	ı

Примечания: 1. В обозначении тр-ров: ТМФ — трехфазный, масляный с баком повышенной прочности; ТМ3 — с герметизированным баком; ТСЗ — сухой.

мещаться встроенные КТП с масляными тр-рами, количество и мощность которых определяются, как и для помещений с 2. КТП-СН-0,5 предназначена для питания потребителей с. н. напряжением 0,4 кВ ТЭС и АЭС.
3. В пожароопасных зонах любого класса открытая установка КТП с масляным тр-ром не допускается. В них могут разнормальной средой.

3.5. Силовые выключатели

Силовые выключатели предназначены для включения, отключения и переключения рабочих токов при нормальном режиме и отключения токов K3 при аварийных режимах.

Обозначения типов выключателей: первая буква: В — выключатель; М — маломасляный; вторая буква: М — маломасляный; В — вакуумный; Γ — горшковый; Π — подвесное исполнение полюсов; Э — с электромагнитным приводом; К — колонковый или для КРУ; Б — вакуумный; *третья буква*: М — модернизированный; Э — с электромагнитным приводом; Π — привод пружинно-моторный или подвесное исполнение полюсов; СН — специального назначения; Т — трехполюсный; К — подвесное исполнение полюсов; *четвертая буква*: С — сейсмостойкий: Ч для частых коммутации; Э — электромагнитный привод; первое число — номинальное напряжение, кВ; второе и третье числа соответственно номинальный ток отключения, кА, и номинальный ток, кА; буквы после этих чисел: У — для умеренного климата; Т — для тропического климата; ХЛ — для холодного климата; последняя цифра: 1 — для работы на открытом воздухе; 2 — для работы в помещениях со свободным доступом наружного воздуха; 3 — для работы в закрытых помещениях с естественной вентиляцией.

Таблица 3.5.1. Технические данные выключателей

	Полное время отключения, с			0,105		0,11; 0,14	7-	0,14		0,11; 0,14				0,095		
	Ток термической сего действия, сего			10/3				7,00	5 0/4					20,8		
Іном. вкл., кА	Начальное составляющее значение лериодической леупарляющей			10							20					
I_{H}	Наибольший пик			25,5							52	·				
Предельный зной ток КЗ, кА	Начальное значение периодической составляющей	Маломасляные		10							20					
Пред сквозной	Наибольший ток	Мало		25,5							52					
	Iном: otki., кА		ı	10			-				20		-			
	<i>I</i> ном, А		400	630	320		630			1000		630	1000	1600	630	1250
	U _{HOM} , KB		10		11					10					:	=
	Тип		BMM-10A-400-10У2	BMM-10-630- 10У2	BMM-10-320-10T3	ВПМ-10-20/630У3	ВПМ-10-20/630У2	ВПМП-10-20/630У3	ВПМ-10-20/1000У3	ВПМ-10-20/1000У2	ВПМП-10-20/1000У3	ВМПЭ-10-630-20У3	ВМПЭ-10-1000-20У3	ВМПЭ-10-1600-20У3	ВМПЭ-11-630-20Т3	ВМПЭ-11-1250-20Т3

	полное время э , кинэголхто	0,095			0,12		0,095	-			0,07		
	Ток термической кА/допустимое и его действия, с	31,5/4			.	L					20/4		_
Іном. вкл., кА	Начальное действующее значение периодической составляющей	31,5									20		
I _{HOI}	Наибольший пик	80									52		
Предельный сквозной ток КЗ, кА	Начальное действующее значение периодической составляющей	31,5									20		
Пр	Наибольший ток	80		-	•						52		,
	I _{ном} . откл., кА	31,5									20		
	Іном, А	630	1000	1600	3150	630	1250	2500	630	-	1000	1250	1600
	$V_{ m HOM},$ KB		9	2		1	-		10	11	10	11	10
	Тип	ВМПЭ-10-630-31,5У3	ВМПЭ-10-1000-31,5У3	ВМПЭ-10-1600-31,5У3	ВМПЭ-10-3150-31,5У3	ВМПЭ-11-630-31,5Х3	ВМПЭ-11-1250-31,5Т3	ВМПЭ-11-2500-31,5Т3	BK-10-630-20У2	BK- 10-630-20T3	BK-10-1000-20У2	BK-10-1250-20T3	BK-10-1600-20У2

		Г									-					
	полное время э , кинэчолхто			0,07					0,095					0,095		
	Ток термической кА/допустимое и его действия, с	,		31,5/4					20/3				-	31,5/3		
Іном. вкл., кА	Начальное действующее значение периодической составляющей			31,5					20					31,5		
I _{HOI}	Наибольший пик			80					52					80		
Предельный сквозной ток КЗ, кА	Начальное лействующее значение значение лействраное			31,5					20					31,5		
Пр	Наибольший ток			80					52			1		80		
	I _{ном} . откл., кА		_	31,5					20					20		
	Іном, А	630		1000	1250	1600	920		1000	1250	0091	630		1000	1250	1600
	$U_{ m HoM}$, KB	10	11	10	11	2	2	=	10	11	10	10	111	10	11	10
	Тип	BK-10-630-31.5Y2	BK-10-630-31,5T3	BK-10-1000-31,5Y2	BK-10-1250-31,5T3	BK-10-1600-31,5Y2	BK3-10-20/630V3	BK3-10-20/630T3	BK3-10-20/1000У3	BK3-10-20/1250T3	BK3-10-20/1600У3	BK3-10-31,5/630V3	BK3-10-31,5/630T3	BK3-10-31,5/1000У3	BK3-10-31,5/1250T3	BK9-10-3 1,5/1600У3

				Преде	Предельный сквоз- ной ток КЗ, кА	Іном	Іном. вкл., кА		
Тип	$V_{ m HOM}, m KB$	<i>I</i> _{ном} , А	_{Iном} . откл., кА	Наибольший ток	Начальное действующее значение периодической составляющей	ник Наибольший	Начальное действующее значение периодической составляющей	Ток термической стойкости, кА/допуствия, с его действия, с	полное время э ,кинэголкло
MFF-10-3150-45Y3		3150/—							
MFF-10-4000-45У3	-	4000/—	45/45	120	45	120/51	45/20	45/4	0,15
MFF-10-5000-45Y3	0	-/0005							
MFF-10-5000-63У3		-/5000	63/58	170	64	170/100	64/38	64/4	0,13
MFF-10-2000-45T3		-/2000							
MFF-10-3150-45T3	=	-/3150	45/45	120	45	120/51	45/20	45/4	0,15
MFF-10-4000-45T3		-/4000							
MFF-11-3500/1000T3	11,5	4000/ 3500	64/58	170	64	170/100	64/38	64/4	0,12
			Ð	лектром	Электромагнитные				
B9M-109-1000/20У3	Ş	1000	00	5	00	53	00	7/ UC	0.07
B3M-103-1250/20V3	10	1250	07	32	20	75	0.7	5 0/ 4	0,07

4 стойкости,					Преде ной	Предельный сквоз- ной ток КЗ, кА	Іном	Іном. вкл., кА		
6(6,6) 2500 6(6,6) 2500 6(6,6) 2500 6 6,6 2500 6 9 3150	Тип	U _{HOM} , KB	Іном, А	Іном: ОТКЛ:, КА	i	иериодической значение периодической		иериодической значение периодической	кА/допустимое и	
6(6,6) 2500 40 128 40 128 40 40/3 40/4 40/3 6(6,6) 2500 6 9 3150 6 9 3150	BЭ-6-40/1600У3(T3)		1600						1	
6(6,6) 2500 40 128 40 128 40 40/3 40/3 40/3 40/4 6(6,6) 2500 6 3150 6 6 3150	B3-6-40/2000Y3(T3)		2000							
6(6,6) \$\frac{1600}{2000}\$ 40 40/4 1600 40 128 40 40/3 6,6 \$2000 40 40/3 40/3 6(6,6) \$2500 40/3 40/3	B3-6-40/3200Y3(T3)		3200							
6(6,6) 2000 6,6 2000 6(6,6) 2500 6 6(6,6) 2500 6 7 3150	B3C-6-40/1600У3(T3)	· · · · · · · · · · · · · · · · · · ·	1600						40/4	0,075
5.6 2500 6(6,6) 2500 6 3150	B3C-6-40/2000У3(T3)	6(6,6)	2000							
6,6 2000 6(6,6) 2500 6 3150	B3C-6-40/3200Y3(T3)		3200							
T3) 6,6 6,6 2000 T3) 6(6,6) 2500 6 6 3150 6 70 128 40 128 129 129 129 129 129 129 129 129 129 129	B33-6-40/1600Y3(T3)		1,000	•	•	•	•	.		
6,6 2000 T3) 6(6,6) 2500 6 3150	B33C-6-40/1600Y3(T3)		1000	04	178	04	128	40		
(3) 6(6,6) 2500 T3) 6(6,6) 2500 6 3150	B39-6-40/2000T3	77	0000							
(3) 6(6,6) 2500 T3) 6(6,6) 2500 6 3150	B33C-6-40/2000T3	0,0	7007							
T3) 0(0,0)	B39-6-40/2500Y3(T3)	(3 3)3	0030						40/3	0,08
9	B33C-6-40/2500Y3(T3)	0(0,0)0	0007							
о	B39-6-40/3150Y3	,	0160							
	B33C-6-40/3150Y3	0	3130							

				Преде. ной	Предельный сквоз- ной ток КЗ, кА	Іном	Іном. вкл., кА		
Тип	Ином, КВ	Іном, А	<i>I</i> _{ном} . откл., кА	Наибольший ток	Начальное лействуюшее значение периодической составляющей	Наибольший пик	Начальное периодической периодической периодической	Ток термическог кА/допустимое и действия, с	Полное время отключения, с
B3-10-1250-20-Y3(T3)		1250							
B3-10-1600-20-У3(Т3)		1600	(Ç	;	•		-
B9-10-2500-20-Y3(T3)		2500	07	21	70	7	70	20/4	
B9-10-3600-20-Y3(T3)	•	3600							0.075
B9-10-1250-31,5-Y3(T3)	0	1250							
B9-10-1600-31,5У3(Т3)		1600	21.6	6	21.6	G	21.6	4/7/10	
B9-10-2500-31,5-Y3(T3)		2500	51,5	00	51,5	00	51,5	51,5/4	
B9-10-3600-31,5-Y3(T3)		3600							
BЭ-10-40/1600У3	10	1600							
BЭ-10-40/1600T3	=								
B9-10-40/2500У3	10	2500	9	100	40	100	0	4072	000
B9-10-40/2500T3	11		}	3	}	001	1	5/04	0,00
B9-10-40/3150Y3	10	3150							
BЭ-10-40/3150T3	11								

				Преде. ной	Предельный сквоз- ной ток КЗ, кА	I _{HON}	Іном. вкл., кА		
Тип	$V_{ m HOM}$, KB	Іном, А	I _{ном} . откл., кА	Наибольший ток	Начальное действующее значение периодической составляющей	Наибольший Пик	Начальное периодической периодической составляющей	Ток термическог док термическ	полное время стключения, с
				Ваку	Вакуумные				
BBTЭ-10-10/630У2			10	30	-	3,5	-	10.7	
ВВТП-10-10/630У2		063	2	3	0	7	2	5/01	
ВВТЭ-10-20/630УХЛ2		020							
ВВТП-10-20/630УХЛ2									
BBT3-10-20/10009XJI2	10	0001							0,05
ВВТП-10-20/1000УХЛ2		1000	20	52	20	52	20	20/3	
BBЭ-10-20/630У3		630							
BBЭ-10-20/1000У3		1000							
BBЭ-10-20/1600У3	,	1600					:		
BBЭ-10-31,5/630У3	<u> </u>	630							
BBЭ-10-31,5/1000У3		1000							
BB9-10-31,5/1600V3	10	1600	31,5	80	31,5	80	31,5	31,5/3	0,075
BBЭ-10-31,5/2000У3		2000							ſ
BB3-10-31,5/3150У3	-	3150							

				Преде	Предельный сквоз- ной ток КЗ, кА	Іном	Іном. вкл., кА		
Тип	<i>U</i> _{ном} , кВ	I_{HOM},A	І _{ном} . откл., кА	Наибольший ток	Начальное периодической периодической перияющей	на мерения на при на при на при на при на при на при на при на при на при на при на при на при на при на при н На при на	Начальное периодической периодической периодической	Ток термической стойкости, с его действия, с его действия, с	Полное время, с отключения, с
BBЭ-10-20/630T3		630				•			
BBЭ-10-20/1250T3		1250	700	52	20	52	70	20/3	
BB9-10-31,5/630T3	ţ	630							
BBЭ-10-31,5/1250T3	I	1250	215	00	315	0	21.6	21 5 72	0,075
BBЭ-10-31,5/1600T3		1600	51,5	0	5,16	00	51,5	51,5/3	
BBЭ-10-31,5/2500T3		2500							
BBЭ-10-40/1250T3		1250							
BBЭ-10-40/1600У3		0071							
BBЭ-10-40/1600T3	,	1000	\		Ç	-	Ç		7
BBЭ-10-40/2000У3	0	2000	}	711	0	711	1	10/2	0,0
BBЭ-10-40/2500T3		2500							
BBЭ-10-40/3150У3		3150		-					

Тип U _{HOM} , I _H I _{HOM} <th>Іном, А</th> <th></th> <th>ной</th> <th>ной ток КЗ, кА</th> <th>ион_/</th> <th>Іном. вкл·, КА</th> <th></th> <th></th>	Іном, А		ной	ной ток КЗ, кА	ион _/	Іном. вкл·, КА		
		Іном. ОТКЛ., КА	Наибольший ток	Начальное лействующее лериодической периодической	наибольший Наибольший	Начальное периодической периодической периодической периодичей периодичей периодичей периодичения периодичен	Ток термической стойкости, с кА/допуствия, с его действия, с	Полное время, с отключения, с
	630							
	1000	ć	Ş	ć	Ç	6	Ç	
	1250	07	76	07	75	07	20/3	
	1600							
BB-10-31,5/630У3	000							t c
BB-10-31,5/630T3	050							0,0
BB -10-31,5/1000У3	1000	315	00	21.5	0	315	21 5 /3	
BB-10-31,5/1250T3	1250	C,1C	00	5,10	0	51,5	5/5,15	
BB-10-31,5/1600У3	0031	-						
BB-10-31,5/1600T3	0001						,	
ВБПЧ-С-10-20/1000У3 10 1	1000	20	50	20	51	20	20/3	0,04

Полное время отключения, с				00	0,00			90,0			ţ	0,0		
Ток термической стойкости, кА/допустимое время его действия, с			20/3			31,5/3		25/3		20/3			31,5/3	
Іном. вкл., кА	Начальное периодической периодической периодической		20			31,5		25		20			31,5	
Іном	на Мамбольший Намбольший		52			80		63		52			80	
Предельный сквоз- ной ток КЗ, кА	Начальное лействующее значение периодической составляющей		31,5			31,5		25		20			31,5	
Предел	Наибольший ток		52			80		63		52	-		80	
	І _{ном} . откл., кА		20			31,5		25		20			31,5	
	I_{HOM},A	630	1000	1600	630	1000	1600	1000	630	1000	1600	630	1000	1600
	<i>U</i> _{ном} , кВ	10						6; 10			-	01		
	Тип	ВБПЭ-10-20/630У3	ВБПЭ-10-20/1000У3	ВБПЭ-10-20/1600У3	ВБПЭ-10-31,5/630У3	ВБПЭ-10-31,5/1000У3	ВБПЭ-10-31,5/1600У3	BECH-10-25/1000У3	BEK3E-10-20/630y3	BEK3E-10-20/1000У3	BEK3E-10-20/1600V3	BEK3E-10-31,5/630Y3	BEK3E-10-31,5/1000Y3	BEK3E-10-31,5/1600V3

20
52 20 52 20 100 40 100 40 20 8 20 8 20 8 20 8 20 8 20 8 32 12,5 32 12,5 40 16 40 16 50 50 50 50
52 20 52 20 100 40 100 40 20 8 20 8 20 8 20 8 20 8 20 8 32 12,5 32 12,5 40 16 40 16 50 50 50 50
100 40 100 40 20 8 20 8 25 10 25 10 20 8 20 8 32 12,5 32 12,5 40 16 40 16 50 50 50 50
100 40 100 40 20 8 20 8 25 10 25 10 20 8 20 8 32 12,5 32 12,5 40 16 40 16 50 50 50 50
20 8 20 8 25 10 25 10 20 8 20 8 32 12,5 32 12,5 40 16 40 16 50 50 50 50
20 8 20 8 10 20 8 20 8 8 32 12,5 32 12,5 40 16 40 16 50 50 50 50
25 10 25 10 20 8 20 8 32 12,5 32 12,5 40 16 40 16 50 50 50 20
20 8 20 8 32 12,5 32 12,5 40 16 40 16 50 50 50 20 53 20 50 20
32 12,5 32 12,5 40 16 40 16 50 50 50 20
40 16 40 16 50 50 50 53 50 50
50 50 50 50 50 50
52 20 53 20
75

Дополнения к таблице 3.5.1

- 1. Вакуумные выключатели серии ВБПЭ-10 могут быть установлены взамен ВМПЭ-10 в КРУ следующих серий: КРУ-2- 10- 20; К-111; К-111У; К-XII; К-XXVI; К-37; К-44 (без переделки тележки КРУ).
- 2. Вакуумные выключатели ВВ-10 и ВВЭ-10 предназначены для частых коммутаций во внутренних установках напряжением 10 кВ трехфазного переменного тока.
- 3. Вакуумные выключатели типа ВБСН-10-25/1000У3 применяются в КРУ насосных перекачивающих станций и используются для замены маломасляных выключателей HL-4-8 чешского производства в шкафах КРУ типа RS465, находящихся в эксплуатации. Конструкция исключает возникновение в электроустановках перенапряжений при отключении индуктивных токов (в том числе при коммутации электродвигателей).
- 4. Вакуумные выключатели серии ВБКЭБ-10 предназначены для замены выключателей серии ВКЭ-10 на номинальные токи 630-1600 А и токи отключения до 31,5 кА.
- 5. Вакуумные выключатели серии ВБКЭР-10 приспособлены для замены маломасляных выключателей типа ВК-10 и ВКЭ-10 в шкафах КРУ серий КМ-1, К-104, К-59.
- 6. Вакуумные выключатели серий ВБМЭ-10 предназначены для замены выключателей серий ВМПЭ-10 и ВЭМ-6.
- 7. Вакуумные выключатели серии BB/TEL имеют следующие преимущества, по сравнению с традиционными вакуумными выключателями:

высокий механический ресурс;

малое потребление электроэнергии по цепям включения и отключения; малые габариты и массу;

возможность управления как по цепям оперативного постоянного, так и оперативного переменного токов;

отсутствие необходимости ремонтов в течение всего срока службы; малая трудоемкость производства и, как следствие, умеренная цена.

Управление вакуумным выключателем осуществляется встроенным электромагнитным приводом с магнитной защелкой.

Опыт эксплуатации КРУ показывает, что наиболее уязвимым элементом в его составе является выключатель. С появлением вакуумных выключателей стала целесообразной замена ими масляных, которые уступают первым по технико-эксплуатационным характеристикам и просто исчерпали свой срок службы. Такая замена выключателей не требует замены всего КРУ и службам эксплуатации обходится минимальными затратами.

Выключатели BB/TEL конструктивного исполнения 1 и 2 предназначены в основном для замены выключателей ВМП-10, ВМПЭ-10, ВМПП-10, ВК-10, ВКЭ-10, а также для применения во.вновь разрабатываемых выкатных элементах ячеек КРУ.

Выключатели BB/TEL конструктивного исполнения 3 предназначены в основном для замены в шкафах КСО и КРН масляных выключателей ВМГ-133 и им подобных, а также для применения во вновь разрабатываемых шкафах КСО и КРН.

В настоящее время фирмой "Таврида Электрик" разработаны и внедрены в эксплуатацию проекты реконструкции следующих КРУ: КСО-266,

КСО-272, КСО-285, КСО-292, КСО-2200, КСО-2УМ, КСО ЛП-318, КСО Д-13Б, КСО КП-03-00, КРН-Ш, КРН-IY, КРУН МКФН, КРУН К-YI.

Выкатной элемент с вакуумным выключателем типа BB/TEL с электромагнитным приводом предназначен для работы в шкафах КРУ внутренней и наружной установки номинальным напряжением до 10 кВ трехфазного переменного тока частотой 50 Гц для системы с изолированной нейтралью и служит для установки в КРУ, а также для замены колонковых маломасляных выключателей типа ВК в КРУ серий: К-47, К-49, К-59, К-104, К-104М, КМ-1, КМ-1Ф, КРУН-6. Универсальный модуль (выкатной элемент, вакуумный выключатель и блокировки) фирмы "Таврида Электрик" органично встраивается вместо выключателей серии ВМП, в выкатные тележки следующих КРУ: К-37, КРУ2-10, K-XII, K-XIII, K-XXVI, КР-10/500.

В настоящее время внедрены специальные проекты по КРУ: K-YIy (K-IIIy; KIY), CSIM (Германия), K3-02 (Болгария), K-201, K-201M, BЭМ-10.

Таблица 3.5.2. **Технические данные выключателей типов ВГМ-15** и **МГУ-20***

Попомотрух	Тип выключателя		
Параметры	ВГМ-15	МГУ-20	
Номинальное напряжение, кВ Номинальный ток, А Номинальный ток отключения, кА Собственное время отключения выключателя, не более, с Полное время отключения выключателя, не более, с Собственное время включения выключателя, не более, с	15 11200 90 0,15 0,2 0,7	20 6300 90 0,15 0,2 0,8	

^{*}Выключатели (высоковольтные маломасляные) применяют в сетях как с изолированной, так и с глухозаземленной нейтралью.

Таблица 3.5.3. Вакуумные выключатели

			Π	араметры			
Тип	I _{HOM} ,	I _{откл.ном} , кА	<i>t</i> _{откл} (пол- ное), с	t _{откл} (собст- вен- ное), с	Коммутаци- онная износо- стойкость при І _{откл. ном}	Меха- ниче- ский ресурс циклов ВО	
BBT9-M-10-31,5 20/630, 1000, 1600		12,5; 20; 31,5	0,04	0,1		30000	
ВБПС-10 20/630, 1000, 1600	630 1000		31,5	630	0,055	0,06	50
BBЭ-M-10-31,5 20/630,1000, 1600	1600	20; 31,5	0,04; 0,05	0,1		30000	
ВБПВ-10 20/630, 1000, 1600		20, 31,3	0,055	0,06		25000	

		Параметры							
Тип	I _{HOM} ,	I _{откл.ном} , кА	<i>t</i> _{откл} (пол- ное), с	t _{откл} (собст- вен- ное), с	Коммутаци- онная износо- стойкость при І _{откл. ном}	Меха- ниче- ский ресурс циклов ВО			
BB9-M-10-31,5; 40 2000, 2500, 3150	2000 2500 3150	31,5; 40	0,05	0,1		10000			
ВБЧ-СП-10-31,5 (ВБЧ-СЭ-10-31,5) 20/630, 1000, 1600	630 1000 1600	20; 31,5	0,04	0,1	50	30000			
ВБСК-10-12,5 20/630, 1000	2000 2500 3150	31,5; 40	0,05	0,2		50000			

Выключатели вакуумные серии ВБЭ-110 применяют для ЗРУ напряжением 110 кВ, в том числе для коммутации трансформаторов ДСП; привод электромагнитный.

Основные технические данные:

номинальное напряжение, кВ
наибольшее рабочее напряжение, кВ
номинальный ток, А
номинальный ток отключения, кА
отключаемый емкостной ток, не более, А
собственное время отключения с приводом, не более, с 0,06;
время отключения выключателя, не более, с
механический ресурс, число циклов "ВО"
коммутационная износостойкость, число циклов "ВО":
— при номинальном токе
 при номинальном токе отключения

Выключатели маломасляные серии МГГ-10 (масляные, генераторные, горшковые) с электромагнитным приводом типа ПЭ-21 имеют следующие технические данные:

номинальное напряжение, кВ	10;
наибольшее рабочее напряжение, кВ	12;
номинальный ток, А	2000÷5000;
номинальный ток отключения, кА	45;
собственное время включения выключателя с приводом, с	$\leq 0,4$;
собственное время отключения выключателя с приводом, с	≤ 0,12;

Выключатели вакуумные серии ВБЦ-35 (трехполюсные) применяют в электроустановках с частыми коммутациями; выключатель заменяет любой выключатель класса 35 кВ внутренней установки; имеет встроенное устройство ограничения перенапряжений.

Основные технические данные:

номинальное напряжение, кВ	40,5; 1250; 1600; 20;
стойкость при сквозных токах: — ток термической стойкости, кА (3 c)	50; 0,06; 0,08; 0,3;
— при номинальном токе	50;

Выключатели вакуумные серии ВБКЭ-10 с пружинным приводом приспособлены для встраивания в шкафы КРУ выкатного типа и предназначены для замены маломасляных выключателей типов ВК-10 и ВКЭ-10 в шкафах КРУ серии КМ-1, К-104, К-59, К-XII, К-XXVI, КРУ-2-10, КРУ-37.

Основные технические данные:

номинальное напряжение, кв
номинальный ток, А
1600;
номинальный ток отключения, кА
нормированные параметры тока включения, кА:
— наибольший пик тока K3
 начальное действующее значение периодической составляющей . 20; 31,5;
предельный сквозной ток, кА:
 начальное эффективное значение периодической составляющей. 20; 31,5;
— амплитуда
предельный ток термической стойкости, кА
время протекания предельного тока термической стойкости, с 3;
минимальная бестоковая пауза при АПВ, не более, с
собственное время отключения выключателя, не более, с

полное время отключения выключателя, не более, с	0,08;
собственное время включения выключателя, не более, с	0,06;
ресурс по механической стойкости, циклов "ВО":	
— при номинальном токе отключения	50;
— при номинальном токе	25000.

Таблица 3.5.4. Значения сопротивлений постоянному току токоведущего контура контактной системы масляных и электромагнитных выключателей

Тип выключателя	Номинальный ток, А	Сопротивление контактов, мкОм, не более
ВПМ-10	630	78
	1000	72
MΓ-10, MΓ-20	5000	300*
	6000	Нет данных
МГГ-10	3150	18; 240*
	4000	14; 240*
	5000	12; 240*
BM-14, BM-16	200	350
	600	150
	1000, 1250	100
BM-22, BM-23	600	150
	1000, 1500	100
ВМГ-133	600	100
	1000	75
ВМГ-10	630	75
	1000	70
ВПМП-10	630	78
	1000	72
ВМПЭ-10	630	50
	1000	40
	1600	30
ВМПП-10	630	55
	1000	45
	1600	32
ВМП-10, ВМП-10П	600	55
	1000	40
	1500	30

Тип выключателя	Номинальный ток, А	Сопротивление контактов, мкОм, не более
BMM-10	630	85
ВК-10, ВКЭ-10	630	50/45**
	1000	45/40**
	1600	25
ВЭ-10, ВЭС-6	1600	30
	2000—2500	20
	3200—3600	15
C-35	630	310
	3200	60
МКП-35	1000	250
ВТ-35, ВТД-35	630	550
МКП-110Б	630	1300
	1000	800
У-110-2000-40	2000	800
У-110-2000-50	2000	365
У-220-1000/2000-25	2000	600
У-220-2000-40	2000	450
BMT-110	_	115/85***
BMT-220	_	115/85***
MMO-110	1250	180
ВМПЭ-10	3150	10
BMM-10	400	55
МКП-220	600	1200
МКП-274	600	800
MKΠ-110M	630	800
МКП-110-5	1000	800
ВКЭ-М-10	1600	25

^{*}Сопротивление дугогасительных контактов.

^{**}В числителе указаны данные для выключателей на номинальный ток отключения 20 кA, в знаменателе — на 31,5 кA.

^{***}В числителе указано сопротивление дугогасительного устройства для выключателей на номинальный ток отключения 25 кА, в знаменателе — на 40 кА.

Таблица 3.5.5. Скоростные и временные характеристики масляных и электромагнитных выключателей

при включении не более 2,3 ± 0,3/2,4 ± 0,3 2,2 ± 0,2/1,8 ± 0,3 2,2 ± 0,2/1,8 ± 0,3 2,3 ± 0,3/2,5 ± 0,2 2,3 ± 0,3/2,5 ± 0,2 2,3 ± 0,3/2,5 ± 0,2 3,6/3,6 3,0 ± 0,3/2,5 ± 0,2 1,6/1,5 1,6/1,5	Тип выключателя	Скорость движені	Скорость движения контактов, м/с	Собсті время, с,	Собственное время, с, не более
0 $2,3 \pm 0,3/2,4 \pm 0,3$ $2,2 \pm 0,2/1,8 \pm 0,3$ $-/2,4$ $2,0 \pm 0,3/1,8 \pm 0,3$ $-/2,3$ $-/2,3$ $-/2,3$ $2,3 \pm 0,3/2,5 \pm 0,2$ $1,6/3,6$ $1,65/1,22$ $1,6/1,5$ -1 $1,6/1,5$ -1 $1,8/1,75$ -10 $2,4 \pm 3/1,75 \pm 2$ $3,2/3,2$ $2,4 \pm 3/1,75 \pm 2$ $3,2/3,2$ $3,2/3,2$ $3,2/3,2$ $4,7 \pm 0,4/3,1 \pm 0,3$ $4,7 \pm 0,4/3,1 \pm 0,3$ $4,5 \pm 0,4/3,5 \pm 0,3$ $4,5 \pm 0,4/3,5 \pm 0,3$ $-/2,3 \pm 0,2$ $-/2,3$		при включении/ отключении	максимальная, не более	включения	отключения
2,2 ± 0,2/1,8 ± 0,3 -/2,4 2,0 ± 0,3/1,8 ± 0,3 -/2,3 -/2,3 2,3 ± 0,3/2,5 ± 0,2 3,0 ± 0,3/2,5 ± 0,2 3,0 ± 0,3/2,5 ± 0,2 1,6/1,5 -1,6/1,5	ВПМ-10		2,6/3,9	0,3	0,12
2.0 \pm 0,3/1,8 \pm 0,3 2.0 \pm 0,3/1,8 \pm 0,3 2.3 \pm 0,3/2,5 \pm 0,2 3.0 \pm 0,3/2,5 \pm 0,2 BM-16 BM-16 1,65/1,22 1,8/1,24 1,6/1,5 -1.8/1,75 \pm 2 2.4 \pm 3/1,75 \pm 2 2.4 \pm 3/1,75 \pm 2 2.4 \pm 3/1,75 \pm 2 2.4 \pm 2,6/3,9 -10-630(1000, 1600) 4,7 \pm 0,3/3,0 \pm 0,3 4,7 \pm 0,3/3,0 \pm 0,3 4,5 \pm 0,4/3,1 \pm 0,3 6,0/5,0 10-20 4,2 \pm 0,4/2,5 \pm 0,2 -10-20 4,2 \pm 0,4/2,5 \pm 0,2 -10-20	MF-10	$2,2 \pm 0,2/1,8 \pm 0,3$	—/2,4	0,75	0,135
2,3 ± 0,3/2,5 ± 0,2 3,0 ± 0,3/2,5 ± 0,2 1,6/1,22 1,6/1,5 1,6/1,5 1,6/1,5 1,6/1,5 1,6/1,5 1,6/1,5 1,6/1,5 1,6/1,5 1,6/1,5 2,4÷3/1,75÷2 2,0÷2,6/2,1÷2,7 2,0÷2,6/2,1÷2,7 2,4÷2,8/2,2÷0,3 1,0-3150 4 + 0,4/3,1 + 0,3 6,0/5,0 10-20 10-20 1,6/1,5 1,6/1,5 1,6/1,5 2,4÷2,8/2,2÷0,3 3,2/3,2 3,2/3,2 3,2/3,2 3,2/3,2 3,2/3,2 4,7 + 0,3/3,0 + 0,3 4,5 ± 0,4/3,1 + 0,4 6,0/5,0 1,0-20 1,6/1,5 1,6/1,5 2,4÷2,8/2,2÷0,3 3,2/3,2 3,2/3,2 3,2/3,2 3,2/3,2 3,2/3,2 3,2/3,2 3,2/3,2 3,2/3,2 3,2/3,2 3,2/3,2 3,2/3,2 4,5 ± 0,4/3,1 + 0,3 1,0 + 0,4/3,5 ± 0,4 1,0 + 0,4/2,5 + 0,2 1,0 - 0	MF-20	$2,0 \pm 0,3/1,8 \pm 0,3$	-/2,3	8,0	0,155
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	MFF-10-45Y3	$2,3 \pm 0,3/2,5 \pm 0,2$	2,6/3,6	0,4	0,12
BM-16 $1,65/1,22$ $1,8/1,24$ 1,6/1,5—1,8/1,75—0 $2,4 \div 3/1,75 \div 2$ $3,2/3,2$ -10 $2,4 \div 2,6/2,1 \div 2,7$ $2,6/3,9$ -10 $2,4 \div 2,8/2,2 \div 0,3$ $3,2/3,2$ -10 $4,7 + 0,3/3,0 + 0,3$ $5,7/5,0$ -10 $4,7 + 0,3/3,0 + 0,3$ $5,7/6,0$ 0 $4,5 \pm 0,5/3,4 \pm 0,4$ $5,0/5,0$ 0 $4,5 \pm 0,4/3,5 \pm 0,3$ $6,0/5,0$ 10 $-/2,3 + 0,2$ —-10 $-/2,3 + 0,2$ —-10 $-/2,3 + 0,2$ —	MFF-10-5000-63У3	$3,0 \pm 0,3/2,5 \pm 0,2$	3,6/3,6	0,4	0,11
1,6/1,5 1,8/1,75 2,4÷3/1,75÷2 2,0÷2,6/2,1÷2,7 2,0÷2,6/2,1÷2,7 2,0÷2,6/2,1÷2,7 2,0÷2,6/2,1÷2,7 2,4÷2,8/2,2÷0,3 3,2/3,2 2,4÷2,8/2,2÷0,3 4,7 + 0,3/3,0 + 0,3 4,7 + 0,3/3,0 + 0,3 4,7 + 0,4/3,1 + 0,3 5,7/4,5 0 4,5 ± 0,4/3,5 ± 0,4 6,0/5,0 10 -/2,3 + 0,2 -10-20 4,2 + 0,4/2,5 + 0,2 -10-20	BM-14, BM-16	1,65/1,22	1,8/1,24	0,24	0,12
$ \begin{array}{r} 1,8/1,75 \\ 2,4÷3/1,75÷2 \\ 2,0÷2,6/2,1÷2,7 \\ 2,0÷2,6/2,1÷2,7 \\ 2,4÷2,8/2,2÷0,3 \\ 2,4÷2,8/2,2÷0,3 \\ 4,7+0,3/3,0+0,3 \\ 5,0 \\ 4+0,4/3,1+0,3 \\ 4,5 ± 0,5/3,4 ± 0,4 \\ 4,5 ± 0,4/3,5 ± 0,3 \\ -/2,3+0,2 \\ -/2,3+0,2 \\ $	BM-22	1,6/1,5	I	0,24	0,15
$2,4\div3/1,75\div2 \qquad 3,2/3,2$ $2,0\div2,6/2,1\div2,7 \qquad 2,6/3,9$ $2,4\div2,8/2,2\div0,3 \qquad 3,2/3,2$ $4,7+0,3/3,0+0,3 \qquad 5,7/5,0$ $4+0,4/3,1+0,3 \qquad 5,7/4,5$ $4,5\pm0,5/3,4\pm0,4 \qquad 5,0/5,0$ $4,5\pm0,4/3,5\pm0,3 \qquad 6,0/5,0$ $-/2,3+0,2 \qquad -$ $4,2+0,4/2,5+0,2 \qquad -$	BM-23	1,8/1,75	I	0,28	0,15
$2,0\div2,6/2,1\div2,7$ $2,4\div2,8/2,2\div0,3$ $3,2/3,2$ $4,7+0,3/3,0+0,3$ $4+0,4/3,1+0,3$ $4,5\pm0,5/3,4\pm0,4$ $4,5\pm0,4/3,5\pm0,3$ $4,5\pm0,4/3,5\pm0,3$ $-/2,3\pm0,2$ $-/2,3+0,2$ $-/2,3+0,2$ $-/2,3+0,2$ $-/2,3+0,2$ $-/2,3+0,2$ $-/2,3+0,2$	BMF-133	2,4÷3/1,75÷2	3,2/3,2	0,23	0,1
$2,4 \div 2,8/2,2 \div 0,3$ $3,2/3,2$ $4,7 + 0,3/3,0 + 0,3$ $5,7/5,0$ $4 + 0,4/3,1 + 0,3$ $5,7/4,5$ $4,5 \pm 0,5/3,4 \pm 0,4$ $4,5 \pm 0,4/3,5 \pm 0,3$ $-/2,3 + 0,2$ $-/2,3 + 0,2$ $-/2,3 + 0,2$ $-/2,3 + 0,2$ $-/2,3 + 0,2$	BMF-10	2,0÷2,6/2,1÷2,7	2,6/3,9	0,3	0,12
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	ВПМП-10	2,4÷2,8/2,2÷0,3	3,2/3,2	0,3	0,12
50 $4 + 0.4/3.1 + 0.3$ $5.7/4.5$ $4.5 \pm 0.5/3.4 \pm 0.4$ $5.0/5.0$ $4.5 \pm 0.4/3.5 \pm 0.3$ $6.0/5.0$ $-/2.3 + 0.2$ $ 4.2 + 0.4/2.5 + 0.2$ $-$	ВМПЭ-10-630(1000, 1600)	4,7+0,3/3,0+0,3	5,7/5,0	0,3	0,07
$4,5 \pm 0,5/3,4 \pm 0,4$ $4,5 \pm 0,4/3,5 \pm 0,3$ $-/2,3 + 0,2$ $-,2,3 + 0,2$ $-,2,3 + 0,2$ $-,2,3 + 0,2$	ВМПЭ-10-3150	4 + 0,4/3,1 + 0,3	5,7/4,5	0,3	60,0
$4,5 \pm 0,4/3,5 \pm 0,3$ $6,0/5,0$ $-/2,3 + 0,2$ $ 4,2 + 0,4/2,5 + 0,2$ $-$	ВМП-10	$4.5 \pm 0.5/3.4 \pm 0.4$	5,0/5,0	0,3	0,1
-/2,3 + 0,2 4,2 + 0,4/2,5 + 0,2	ВМП-10П	$4.5 \pm 0.4/3.5 \pm 0.3$	6,0/5,0	0,2	0,1
4,2 + 0,4/2,5 + 0,2	BMM-10	-/2,3+0,2	I	0,2	0,1
	ВМПП-10-20	4,2 + 0,4/2,5 + 0,2	I	0,2	0,1
- 4,5 + 0,4/2,8 + 0,2	ВМПП-10-31,5	4,5+0,4/2,8+0,2	I	0,2	0,1

Продолжение таблицы 3.5.5

BK-10-20-63 $0(1000)$ 3,5 + 0,3/2,5 + 0,2BK-10-20-16003,2 ± 0,3/2,3 ± 0,2BK-10-31,5-630(1000)4,2 + 0,4/2,5 ± 0,2	,			
(очении/ чении	максимальная, не более	включения	отключения
	2,5 + 0,2		0,075	0,05
	$2,3 \pm 0,2$	l	0,075	0,05
	2.5 ± 0.2	ı	0,075	0,05
BK-10-31,5-1600 $4,0+0,4/2,3\pm0,2$	$2,3 \pm 0,2$	ı	0,075	0,05
B9-10-1250(1600)-20 5,2 + 0,5/3,5 + 0,4	3,5+0,4	l	0,075	90,0
BЭ-10-2500-(3600)-20 4,8 + 0,5/3,0 +	3,0+0,3	l	0,075	90,0
	3,5+0,4	l	0,075	90,0
BЭ-10-2500(3 600)-31,5	3,0+0,3	l	0,075	90,0
B3(C)-6 5,8 + 0,6/3,0 +	3,0+0,3	l	0,075	90,0
BK9-10-20-630(1000) 4,0 + 0,4/2,5	2.5 ± 0.2	l	0,3	0,07
BK 3-10-20-1600 3,8 + 0,4/2,3	$(2,3 \pm 0,2)$	l	0,3	0,07
BKЭ-10-31,5-630(1000) 4,0 + 0,4/2,5	2.5 ± 0.2	l	0,3	0,07
BKЭ-10-31,5-1600 3,8 + 0,4/2,3 +	2,3+0,2	l	0,3	0,07
С-35-630 с приводом ШПЭ-12 $2,7 \pm 0,3/1,0 \pm$	$1,0 \pm 0,2$	3,0-0,3/1,6+0,2	0,34	0,05
С-35-630 с приводом ПП-67 $2,7 \pm 0,3/1,0 \pm$	$1,0 \pm 0,2$	$3,0-0,3/1,6\pm0,2$	0,4	0,12
С-35-3200-50 с приводом ШПЭ-38 2,3 + 0,2/1,5 +	1,5+0,2	3,2-0,3/2,4-0,2	0,64	0,055
$ MK\Pi - 35 $	1,6+0,2	3,2-0,3/3,6-0,2	0,4	0,05
BT-35 $1,8 \pm 0,3/1,1$	$1,1 \pm 0,2$	$2,1 \pm 0,3/2,7 \pm 0,2$	0,35	0,12
ВТД-35 $2,2 \pm 0,3/1,1$	$1,1 \pm 0,2$	$2,5 + 0,2/3,1 \pm 0,3$	0,35	0,12

Продолжение таблицы 3.5.5

внотополи пи	Скорость движен	Скорость движения контактов, м/с	Время, с,	Собственное время, с, не более
KICHANONALON INT	при включении/ отключении	максимальная, не более	включения	отключения
МКП-110	1,7 + 0,2/1,3 + 0,2	3.8 - 0.4/2.9 - 0.3	9,0	0,05
Y-110-2000-40	1,7 + 0,2/1,3 + 0,2	3, 3 - 0, 4/3, 7 - 0, 4	0,3 (ШПВ) 0,7 (ШПЭ)	9,0
y-110-2000-50	1,7 + 0,2/2,1 + 0,3	3, 5 - 0,4/3,9 - 0,4	0,3 (ШПВ) 0,7 (ШПЭ)	0,05
V-220-1000/2000-25	1,9+0,2/1,3+0,2	4,6-0,4/3,8-0,4	8,0	0,05
y-220-2000-40	1,3+0,2/2,0+0,3	4,3-0,4/3,6-0,4	0,75	0,045
BMT-110,	2,7÷3,3/2,3÷2,9	l	0,13	0,035
BMT-220(25 kA)		I		
BMT-110,	2,7÷3,3/2,3÷2,9	l	0,13	0,03
BMT-220(40 kA)				
MMO-110	$6.0 \pm 0.2/5.3 \pm 0.2$	l	0,15	0,05
ВМГ-133 с приводом ПС-10	l	l	0,25	0,1
ВМГ-133 с приводом ППМ-10	l	l	0,2÷0,3	0,1
ВМГ-133 с приводом ПВ-10	2,0/3,0	3,0/3,2	0,16	0,1
ВМП-10 с приводом ПЭ-11	3,2/3,8	5,0/5,0	0,3	0,12

3.6. Плавкие предохранители

Предохранители предназначены для защиты электрических цепей и электрооборудования от токов, превышающих допустимые по условиям нагрева с учетом перегрузочной способности.

В обозначении предохранителя: буквы П — предохранитель; К — кварцевый; Т — для защиты силовых трансформаторов и линий (токоограничивающий); после цифры 100 (101,102, 103, 104, 105) первое число — соответственно номинальное напряжение (для предохранителей климатического исполнения У) или наибольшее рабочее напряжение (для предохранителей климатического исполнения Т), кВ; второе число — номинальный ток предохранителя, А; третье число — номинальный ток отключения, кА; буквы У — для районов с умеренным климатом; Т — с тропическим климатом; категория размещения: 1 — на открытом воздухе; 3 — в закрытых помещениях с естественной вентиляцией.

В системах электроснабжения наиболее распространены кварцевые и газогенерирующие предохранители.

Предохранители ПКТ, ПКИ, ПКЭ, ПКЭН — токоограничивающие, предназначены для защиты трансформаторов, воздушных и кабельных линий (ПКТ101...ПКТ105), трансформаторов напряжения (ПКН001) в электроустановках трехфазного переменного тока на напряжении 3-35 кВ; силовых электрических цепей (ПКЭ106...ПКЭ108) и трансформаторов напряжения (ПКЭН006) в КРУ экскаваторов и передвижных электростанций на напряжение 6, 10 и 35 кВ. Предохранители ПКЭ и ПКЭН используют для защиты оборудования высокого напряжения железнодорожного транспорта. Условное обозначение предохранителя ПКХХХХ-Х-Х-ХХХ расшифровывают следующим образом: ПК — предохранитель кварцевый; Х — назначение (Т — для защиты силовых трансформаторов и линий; Э — для силовых цепей экскаваторных установок; Н — для трансформаторов напряжения; ЭН для трансформаторов напряжения в экскаваторных установках); X — однополюсное исполнение без цоколя (0 — отсутствие, 1 наличие ударного устройства легкого типа); ХХ — конструкция контактов, в которых установлен патрон предохранителя; Х номинальное напряжение (для предохранителей климатических исполнений У и XX) или наибольшее рабочее напряжение (для предохранителей климатического исполнения Т), кВ; Х — номинальный ток в амперах для предохранителей ПКТ и ПКЭ; Х — номинальный ток отключения в килоамперах для предохранителей ПКТ и ПКЭ; XX - климатическое исполнение и категория размещения. Пример обозначения предохранителей ПКТ 101-3-2-40У3.

Газогенерирующие предохранители типа ПС с использованием твердых газогенерирующих материалов выполняют с выхлопом газа из патрона и называют стреляющими, так как срабатывание их сопровождается звуком.

Предохранители ПС-10; ПС-35; ПС-110— стреляющие, предназначены для защиты силовых трансформаторов от токов КЗ и токов перегрузки; их устанавливают в наружных установках.

Таблица 3.6.1. Основные технические данные предохранителей типа ПКТ

Тип	<i>U</i> _{ном} , кВ	U _{max} , кВ	<i>I_{ном}</i> предохранителя, А	I _{ном. откл.} , кА
ПКТ101-6-2-40У3			2	
ПКТ101-6-3,2-40У3			3,2	
ПКТ101-6-5-40У3			5	
ПКТ101-6-8-40У3	6	7.2	8	40
ПКТ101-6-10-40У3	0	7,2	10	
ПКТ101-6-16-40У3		,	16	
ПКТ101-6-20-40У3	,		20	
ПКТ101-6-31,5-20У3			31,5	20
ПКТ101-10-2-31,5У3			2	
ПКТ101-10-3,2-31,5У3			3,2	
ПКТ101-10-5-31,5У3			5	
ПКТ101-10-8-31,5У3	10	12	8	31,5
ПКТ101-10-10-31,5У3	10	12	10	
ПКТ101-10-16-31,5У3			16	
ПКТ101-10-20-31,5У3			20	
ПКТ101-10-31,5-12,5У3			31,5	12,5
ПКТ102-6-31,5-31,5У3			31,3	
ПКТ102-6-40-31,5У3	6	7,2	40	31,5
ПКТ102-6-50-31,5У3	U	7,4	50	
ПКТ102-6-80-20-У3			80	20

Тип	<i>U</i> _{ном} , кВ	U _{max} , кВ	I _{ном} предохранителя, А	I _{ном. откл.} , кА
ПКТ102-10-31,5-31,5У3			31,5	31,5
ПКТ102-10-40-31,5У3	10	12	40	
ПКТ102-10-40-12,5У3			50	12,5
ПКТ103-6-80-31,5У3			80	
ПКТ103-6-100-31,5У3	6	7,2	100	31,5
ПКТ103-6-160-20У3			160	
ПКТ103-10-50-31,5У3		-	50	31,5
ПКТ103-10-80-20У3	10	12	80	20
ПКТ103-10-100-12,5У3			100	12,5
ПКТ 104-6-160-31,5У3			160	21.5
ПКТ 104-6-200-31,5У3	6	7,2	200	31,5
ПКТ104-6-315-20У3			315	20
ПКТ104-10-100-31,5У3			100	31,5
ПКТ104-10-160-20У3	10	12	160	20
ПКТ104-10-200-12,5У3			200	12,5
ПКТ101-6-2-20У3			2	
ПКТ101-6-3,2-20У3			3,2	
ПКТ101-6-5-20У3	1		5	
ПКТ101-6-8-20У3	6	7,2	8	20
ПКТ101-6-10-20У3	1		10	
ПКТ101-6-16-20У3			16	
ПКТ101-6-20-20У3	1		20	
ПКТ101-10-2-12,5У3		-	2	
ПКТ101-10-3,2-12,5У3			3,2	
ПКТ101-10-5-12,5У3			5	
ПКТ101-10-8-12,5У3	10	12	8	1
ПКТ101-10-10-12,5У3	1		10	1
ПКТ101-10-16-12,5У3			16	1
ПКТ101-10-20-12,5У3			20	

Тип	$U_{HOM}, \ \kappaB$	U _{max} , кВ	$I_{ m HOM}$ предохранителя,	I _{ном. откл.} , кА
ПКТ101-6-2-40У1			2	
ПКТ101-6-3,2-40У1]		3,2	1
ПКТ101-6-5-40У1	1		5	
ПКТ101-6-8-40У1	6	7.2	8	40
ПКТ101-6-10-40У1		7,2	10	
ПКТ101-6-16-40У1]		16]
ПКТ101-6-20-40У1]		20]
ПКТ101-6-31,5-20У1			31,5	
ПКТ101-10-2-20У1	10	12	2	
ПКТ101-10-3,2-20У1			3,2	
ПКТ101-10-5-20У1			5	
ПКТ101-10-8-20У1	1		8	20
ПКТ101-10-10-20У1	1		10	
ПКТ101-10-16-20У1	1		16	
ПКТ101-10-20-20У1	1		20	
ПКТ101-10-31,5-12,5У1			31,5	12,5
ПКТ101-7,2-2-40Т3	6	7,2	2	
ПКТ101-7,2-3,2-40Т3			3,2	
ПКТ101-7,2-5-40Т3	1		5	1
ПКТ101-7,2-8-40Т3	1		8	40
ПКТ101-7,2-10-40Т3	1		10	1 40
ПКТ101-7,2-16-40Т3	1		16	
ПКТ101-7,2-20-40Т3			20	
ПКТ101-7,2-31,5-20Т3	1		31,5	
ПКТ101-12-2-20Т3	10	12	2	-
ПКТ101-12-3,2-20Т3			3,2	
ПКТ101-12-5-20Т3	1		5	20
ПКТ101-12-8-20Т3	1		8	20
ПКТ101-12-10-20Т3	1		10	
ПКТ101-12-16-20Т3]		16	

Тип	<i>U</i> _{ном} , кВ	U _{max} , кВ	I_{HOM} предохранителя, A	I _{ном. откл.} , кА
ПКТ101-12-20-20Т3	10	12	20	20
ПКТ102-7,2-31,5-31,5Т3	6	7,2	31,5	
ПКТ102-7,2-40-31,5Т3			40	31,5
ПКТ102-7,2-50-31,5Т3			50	
ПКТ 102-12-31,5-20Т3	10	12	31,5	20
ПКТ102-12-40-20Т3			40	20
ПКТ105-7,2-80-31,5Т3			80	31,5
ПКТ105-7,2-100-31,5Т3	6	7,2	100	31,3
ПКТ105-12-50-20Т3			50	20
ПКТ105-12-80-20Т3	10	12	80	20

Таблица 3.6.2. Силовые предохранители токоограничивающие типа ПКТ с кварцевым наполнением

Тип	Масса, кг	Тип	Масса, кг
Для внутренней установки	(У 3)	ПКТ102-10-(50—12,5)—12,5 ПКТ102-20-(16—20)-12,5	6,3 12,7
ПКТ101-3-(2—31,5)-40	3,4	ПКТ102-35-(10—20)-8	19
ПКТ101-6-(2—20)-40	3,9	ПКТ103-3-(160—200)-40	6,2
ПКТ101-6-31-5-20	3,9	ПКТ103-6-(80—100)-31,5	6,2
ПКТ101-10-(2—20)-31,5	4,9	ПКТ103-6-(160—200)	7,3
ПКТ101-10-31-5-12,5	4,9	ПКТ103-10-(50—31,5)	9,2
ПКТ101-20- (2—10) -12,5	11,1	ПКТ103-10-(80—20)	9,2
ПКТ101-35-(2—8)-8	17,4	ПКТ103-10-(100—12,5)	9,2
ПКТ101-35-10-3,2	17,4	ПКТ103-20-(31,5—50)-12,5	16
ПКТ102-3-(40—100)-40	4,5	ПКТ103-35-(31,5—40)-8	22,9
ПКТ102-6-(31— 50)-31.5	5	ПКТ104-3-(315—400)-40	10,2
ПКТ102-6-(80—20)-20	5	ПКТ104-6-(160—200)-31,5	12,4
ПКТ102-10-(31,5—40)-31,5	6,3	ПКТ104-6-315-20	12,4
ПКТ104-10-100-31,5	15,5	ПКТ101-20-(2—10)-12,5	21,2
ПКТ104-10-160-20	15,5	ПКН001-10	7,5
ПКТ104-10-200-12.5	15,5	ПКН001-20	21
ПКН001-10	4,2	ПКН001-35	40,5

Тип	Масса, кг	Тип	Масса, кг
ПКН001-20	10,8	Для наружной установки	(Y2)
ПКН001-35	17,4	ПКЭ 106-6-(5—20)-20	4,3
Для наружной установки	(Y1)	ПКЭ106-6-31,5-20	4,3
ПКТ101-6-(2—20)-40	7,7	ПКЭ106-10-(5—20)-12,5	5,8
ПКТ101-6-31,5-20	7,7	ПКЭ107-6-(31,5—50)-31,5	5,6
ПКТ101-10-(2—20)-20	8,1	ПКЭ107-10-(31,5—40)-12,5	7,3
ПКТ101-10-31,5-12,5	8,1	ПКЭ108-6-(80—100)-31,5	8,6
		ПКЭ108-10-(50—80)-12,5	11

Примечание. В типоразмере: ПКТ — для защиты тр-ров, ВЛ и КЛ; ПКН — для защиты ТН; ПКЭ — для защиты силовых эл. цепей и ТН в КРУ экскаваторов и передвижных ЭС. Первое число — $U_{\text{ном}}$, кВ; второе $I_{\text{ном}}$ патрона выключателя, А; в скобках — пределы $I_{\text{ном}}$; третье — $I_{\text{откл}}$, кА.

Стреляющие предохранители типа ПС

Тип	ПС-10У1	ПС-35МУ1	ПСН-110
$I_{\text{ном}}$ плавкой вставки, А	8; 10; 16; 20; 32; 40; 50; 80; 100	8; 10; 16; 20; 32; 40; 50; 80; 100	8; 10; 16; 20; 32; 40; 50
I _{откл} , кА	5	3,2	4
Масса, кг	23	65	250

 Π р и м е ч а н и е. В обозначения типа: Π — предохранитель, C — стреляющий, H и Y1 — для наружной установки; число — $U_{\text{ном}}$, κ B.

Таблица 3.6.3. Рекомендуемые значения номинальных токов плавких предохранителей для защиты силовых тр-ров 6/0,4 и 10/0,4

C			ом, А			
<i>S</i> _{т. ном} защищаемого	тр-	тр-ра на стороне			анителя н	а стороне
тр-ра, кВ • А	0,4 κΒ	6 кВ	10 кВ	0,4 кВ	6 кВ	10 кВ
25	36	2,4	1,44	40	8	5
40	58	3,83	2,3	60	10	8
63	91	6,05	3,64	100	16	10
100	145	9,6	5,8	150	20	16
160	231	15,4	9,25	250	31,5	20
250	360	24	14,4	400	50	40 (31,5)
400	580	38,3	23,1	600	80	50
630	910	60,5	36,4	1000	160	80

Таблица 3.6.4. **Технические данные предохранителей типа ПКН и ПКЭ**

ПКН001-12ТЗ 10 12 — — ПКН001-24Т 20 24 — — ПКЭ106-6-40У2 6 7,2 5; 8; 10; 16; 20 40 ПКЭ106-6-20У2 6 7,2 31,5 20 ПКЭ106-10-12,5У2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-6-31,5У2 6 7,2 31,5; 40; 50 31,5 ПКЭ108-6-31,5У2 10 12 31,5; 40 12,5 ПКЭ108-10-12,5У2 10 12 50; 80 12,5 ПКЭ108-10-12,5У2 10 12 50; 80 12,5 ПКЭ106-6-20ХЛ2 6 7,2 3,2; 5; 8; 10; 16; 20 12,5 ПКЭ106-10-12,5ХЛ2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-10-12,5ХЛ2 10 12 31,5; 40 12,5 ПКЭ108-0-20ХЛ2 6 7,2 80; 100 20 ПКЭ108-10-31,5ХЛ2 6 7,2 80; 100 31,5 ПКЭ106-7,2-40Т2 6 7,2	Типоисполнение	Номинальное напряжение, кВ	Наибольшее рабочее напряжение, кВ	Номинальный ток, А	Номинальный ток отключения, кА
ПКН001-24Т 20 24 — — ПКЭ106-6-40у2 6 7,2 5; 8; 10; 16; 20 40 ПКЭ106-6-20У2 6 7,2 31,5 20 ПКЭ106-10-12,5У2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-10-12,5У2 10 12 31,5; 40; 50 31,5 ПКЭ108-6-31,5У2 6 7,2 80; 100 31,5 ПКЭ108-10-12,5У2 10 12 50; 80 12,5 ПКЭ106-10-12,5У2 10 12 50; 80 12,5 ПКЭ106-6-20XЛ2 6 7,2 3,2; 5; 8; 10; 16; 20 12,5 ПКЭ106-10-12,5ХЛ2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-10-12,5ХЛ2 10 12 31,5; 40 12,5 ПКЭ108-6-20ХЛ2 6 7,2 40; 50 20 ПКЭ108-10-31,5ХЛ2 10 12 31,5; 40 12,5 ПКЭ108-10-31,5ХЛ2 6 7,2 80; 100 31,5 ПКЭ106-7,2-40Т2 6	ПКН001-12Т3	10	12	_	
ПКЭ106-6-40У2 6 7,2 5; 8; 10; 16; 20 40 ПКЭ106-6-20У2 6 7,2 31,5 20 ПКЭ106-10-12,5У2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-6-31,5У2 6 7,2 31,5; 40; 50 31,5 ПКЭ108-6-31,5У2 10 12 31,5; 40 12,5 ПКЭ108-10-12,5У2 10 12 50; 80 12,5 ПКЭ106-6-20ХЛ2 6 7,2 80; 100 31,5 ПКЭ106-6-20ХЛ2 6 7,2 3,2; 5; 8; 10; 16; 20 12,5 ПКЭ106-10-12,5ХЛ2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-10-12,5ХЛ2 10 12 31,5; 40 12,5 ПКЭ108-6-20ХЛ2 6 7,2 40; 50 20 ПКЭ108-10-31,5ХЛ2 10 12 31,5; 40 12,5 ПКЭ108-10-31,5ХЛ2 6 7,2 80; 100 31,5 ПКЭ106-7,2-40Т2 6 7,2 5; 8; 10; 16; 20 40 ПКЭ106-7,2-31,5-20Т2		· ·		_	_
ПКЭ106-6-20У2 6 7,2 31,5 20 ПКЭ106-10-12,5У2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-6-31,5У2 6 7,2 31,5; 40; 50 31,5 ПКЭ108-6-31,5У2 6 7,2 80; 100 31,5 ПКЭ108-10-12,5У2 10 12 50; 80 12,5 ПКЭ108-10-12,5У2 10 12 50; 80 12,5 ПКЭ106-6-20XЛ2 6 7,2 3,2; 5; 8; 10;16; 20 12,5 ПКЭ106-10-12,5ХЛ2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-10-12,5ХЛ2 10 12 31,5; 40 12,5 ПКЭ107-10-12,5ХЛ2 10 12 31,5; 40 12,5 ПКЭ108-6-20ХЛ2 6 7,2 40; 50 20 ПКЭ108-10-31,5ХЛ2 6 7,2 100 31,5 ПКЭ108-10-12,5ХЛ2 10 12 50; 80 12,5 ПКЭ106-7,2-40T2 6 7,2 31,2 20 ПКЭ106-7,2-31,5T2 10				5; 8; 10; 16; 20	40
ПКЭ106-10-12,5У2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-6-31,5У2 6 7,2 31,5; 40; 50 31,5 ПКЭ108-10-12,5У2 10 12 31,5; 40 12,5 ПКЭ108-6-31,5У2 6 7,2 80; 100 31,5 ПКЭ108-10-12,5У2 10 12 50; 80 12,5 ПКЭ106-6-20ХЛ2 6 7,2 3,2; 5; 8; 10; 16; 20 12,5 ПКЭ106-10-12,5ХЛ2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-6-20ХЛ2 6 7,2 40; 50 20 ПКЭ108-6-20ХЛ2 6 7,2 80; 100 20 ПКЭ108-10-31,5ХЛ2 6 7,2 80; 100 20 ПКЭ108-10-12,5ХЛ2 10 12 50; 80 12,5 ПКЭ108-7,2-40Т2 6 7,2 5; 8; 10; 16; 20 40 ПКЭ106-7,2-31,5-20T2 6 7,2 31,2 20 ПКЭ107-7,2-31,5T2 6 7,2 31,5; 40; 50 31,5 ПКЭ108-7,2-31,5T2	·		'		20
ПКЭ107-6-31,5У2 6 7,2 31,5; 40; 50 31,5 ПКЭ107-10-12,5У2 10 12 31,5; 40 12,5 ПКЭ108-6-31,5У2 6 7,2 80; 100 31,5 ПКЭ108-10-12,5У2 10 12 50; 80 12,5 ПКЭ106-6-20ХЛ2 6 7,2 3,2; 5; 8; 10; 16; 20 20 ПКЭ107-6-20ХЛ2 6 7,2 40; 50 20 ПКЭ107-10-12,5ХЛ2 10 12 31,5; 40 12,5 ПКЭ108-6-20ХЛ2 6 7,2 40; 50 20 ПКЭ108-6-20ХЛ2 6 7,2 80; 100 20 ПКЭ108-10-31,5ХЛ2 6 7,2 100 31,5 ПКЭ108-10-31,5ХЛ2 6 7,2 100 31,5 ПКЭ108-7,2-40T2 6 7,2 5; 8; 10; 16; 20 40 ПКЭ106-7,2-31,5-20T2 6 7,2 31,5 40 40 ПКЭ107-7,2-31,5T2 6 7,2 31,5; 40; 50 31,5 1,5 1,5 1,5		10		l '	12,5
ПКЭ108-6-31,5У2 6 7,2 80; 100 31,5 ПКЭ108-10-12,5У2 10 12 50; 80 12,5 ПКЭ106-6-20ХЛ2 6 7,2 3,2; 5; 8; 10;16; 20 20 ПКЭ106-10-12,5ХЛ2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-6-20ХЛ2 6 7,2 40; 50 20 ПКЭ108-6-20ХЛ2 6 7,2 80; 100 20 ПКЭ108-10-31,5ХЛ2 6 7,2 100 31,5 ПКЭ108-10-12,5ХЛ2 10 12 50; 80 12,5 ПКЭ108-7,2-40Т2 6 7,2 100 31,5 ПКЭ106-7,2-40Т2 6 7,2 5; 8; 10; 16; 20 40 ПКЭ106-7,2-31,5-20Т2 6 7,2 31,2 20 ПКЭ106-7,2-31,5-20Т2 6 7,2 31,5; 40; 50 31,5 ПКЭ107-7,2-31,5T2 6 7,2 31,5; 40; 50 31,5 ПКЭ108-12-12,5T2 10 12 31,5; 40 12,5 ПКЭ108-12-12,5T2 10	· · · · · · · · · · · · · · · · · · ·	6	7,2		· · · · · · · · · · · · · · · · · · ·
ПКЭ108-10-12,5У2 10 12 50; 80 12,5 ПКЭ106-6-20ХЛ2 6 7,2 3,2; 5; 8; 10; 16; 20 20 ПКЭ106-10-12,5ХЛ2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-6-20ХЛ2 6 7,2 40; 50 20 ПКЭ108-6-20ХЛ2 6 7,2 80; 100 20 ПКЭ108-10-31,5ХЛ2 6 7,2 100 31,5 ПКЭ108-10-12,5ХЛ2 10 12 50; 80 12,5 ПКЭ106-7,2-40Т2 6 7,2 5; 8; 10; 16; 20 40 ПКЭ106-7,2-31,5-20Т2 6 7,2 31,2 20 ПКЭ106-12-12,5Т2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-7,2-31,5Т2 6 7,2 31,5; 40; 50 31,5 ПКЭ108-7,2-31,5Т2 6 7,2 31,5; 40; 50 31,5 ПКЭ108-7,2-31,5Т2 6 7,2 80; 100 31,5 ПКЭ108-12-12,5Т2 10 12 31,5; 40 12,5 ПКЭ108-12-12,5Т2 10 12 31,5; 40 12,5 ПКЭ108-12-12,5Т2	ПКЭ107-10-12,5У2	10	12	31,5; 40	12,5
ПКЭ106-6-20XЛ2 6 7,2 3,2; 5; 8; 10;16; 20 ПКЭ106-10-12,5XЛ2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-6-20XЛ2 6 7,2 40; 50 20 ПКЭ107-10-12,5XЛ2 10 12 31,5; 40 12,5 ПКЭ108-6-20XЛ2 6 7,2 80; 100 20 ПКЭ108-10-31,5XЛ2 6 7,2 100 31,5 ПКЭ108-10-12,5XЛ2 10 12 50; 80 12,5 ПКЭ106-7,2-40T2 6 7,2 5; 8; 10; 16; 20 40 ПКЭ106-7,2-31,5-20T2 6 7,2 31,2 20 ПКЭ106-12-12,5T2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-12-12,5T2 10 12 31,5; 40; 50 31,5 ПКЭ108-7,2-31,5T2 6 7,2 80; 100 31,5 ПКЭ108-12-12,5T2 10 12 31,5; 40 12,5 ПКЭ108-12-12,5T2 10 12 50; 80 12,5 ПКЭ108-12-12,5T2 10 12 50; 80 12,5 ПКЭ108-12-12,5T2 10 12 </td <td>ПКЭ108-6-31,5У2</td> <td>6</td> <td>7,2</td> <td>80; 100</td> <td>31,5</td>	ПКЭ108-6-31,5У2	6	7,2	80; 100	31,5
ПКЭ106-10-12,5ХЛ2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-6-20ХЛ2 6 7,2 40; 50 20 ПКЭ107-10-12,5ХЛ2 10 12 31,5; 40 12,5 ПКЭ108-6-20ХЛ2 6 7,2 80; 100 20 ПКЭ108-10-31,5ХЛ2 6 7,2 100 31,5 ПКЭ108-10-12,5ХЛ2 10 12 50; 80 12,5 ПКЭ106-7,2-40Т2 6 7,2 5; 8; 10; 16; 20 40 ПКЭ106-7,2-31,5-20Т2 6 7,2 31,2 20 ПКЭ106-12-12,5Т2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-7,2-31,5Т2 6 7,2 31,5; 40; 50 31,5 ПКЭ108-7,2-31,5Т2 6 7,2 31,5; 40 12,5 ПКЭ108-7,2-31,5Т2 6 7,2 80; 100 31,5 ПКЭ108-12-12,5Т2 10 12 50; 80 12,5 ПКЭ108-12-12,5Т2 10 12 50; 80 12,5 ПКЭ108-12-12,5Т2 10 12 50; 80 12,5 ПКЭ108-12-12,5Т2 10	ПКЭ108-10-12,5У2	10	12	50; 80	12,5
ПКЭ107-6-20XЛ2 6 7,2 40; 50 20 ПКЭ107-10-12,5XЛ2 10 12 31,5; 40 12,5 ПКЭ108-6-20XЛ2 6 7,2 80; 100 20 ПКЭ108-10-31,5XЛ2 6 7,2 100 31,5 ПКЭ108-10-12,5XЛ2 10 12 50; 80 12,5 ПКЭ106-7,2-40Т2 6 7,2 5; 8; 10; 16; 20 40 ПКЭ106-7,2-31,5-20Т2 6 7,2 31,2 20 ПКЭ106-12-12,5Т2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-7,2-31,5Т2 6 7,2 31,5; 40; 50 31,5 ПКЭ108-7,2-31,5Т2 10 12 31,5; 40 12,5 ПКЭ108-7,2-31,5Т2 6 7,2 80; 100 31,5 ПКЭ108-12-12,5Т2 10 12 50; 80 12,5 ПКЭ108-12-12,5Т2 10 12 <td>ПКЭ106-6-20ХЛ2</td> <td>6</td> <td>7,2</td> <td></td> <td>20</td>	ПКЭ106-6-20ХЛ2	6	7,2		20
ПКЭ107-10-12,5ХЛ2 10 12 31,5; 40 12,5 ПКЭ108-6-20ХЛ2 6 7,2 80; 100 20 ПКЭ108-10-31,5ХЛ2 6 7,2 100 31,5 ПКЭ108-10-12,5ХЛ2 10 12 50; 80 12,5 ПКЭ106-7,2-40Т2 6 7,2 5; 8; 10; 16; 20 40 ПКЭ106-7,2-31,5-20Т2 6 7,2 31,2 20 ПКЭ106-12-12,5Т2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-7,2-31,5Т2 6 7,2 31,5; 40; 50 31,5 ПКЭ108-7,2-31,5Т2 10 12 31,5; 40 12,5 ПКЭ108-7,2-31,5Т2 6 7,2 80; 100 31,5 ПКЭ108-12-12,5Т2 10 12 50; 80 12,5 ПКЭ108-12-12,5Т2 10 1	ПКЭ106-10-12,5ХЛ2	10	12	5; 8; 10; 16; 20	12,5
ПКЭ108-6-20ХЛ2 6 7,2 80; 100 20 ПКЭ108-10-31,5ХЛ2 6 7,2 100 31,5 ПКЭ108-10-12,5ХЛ2 10 12 50; 80 12,5 ПКЭ106-7,2-40Т2 6 7,2 5; 8; 10; 16; 20 40 ПКЭ106-7,2-31,5-20Т2 6 7,2 31,2 20 ПКЭ106-12-12,5Т2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-7,2-31,5Т2 6 7,2 31,5; 40; 50 31,5 ПКЭ108-7,2-31,5Т2 10 12 31,5; 40 12,5 ПКЭ108-7,2-31,5Т2 6 7,2 80; 100 31,5 ПКЭ108-12-12,5Т2 10 12 50; 80 12,5 ПКЭН06-10У2 10 12 - -	ПКЭ107-6-20ХЛ2	6	7,2	40; 50	20
ПКЭ108-10-31,5ХЛ2 6 7,2 100 31,5 ПКЭ108-10-12,5ХЛ2 10 12 50; 80 12,5 ПКЭ106-7,2-40Т2 6 7,2 5; 8; 10; 16; 20 40 ПКЭ106-7,2-31,5-20Т2 6 7,2 31,2 20 ПКЭ106-12-12,5Т2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-7,2-31,5Т2 6 7,2 31,5; 40; 50 31,5 ПКЭ108-7,2-31,5Т2 10 12 31,5; 40 12,5 ПКЭ108-7,2-31,5Т2 6 7,2 80; 100 31,5 ПКЭ108-12-12,5Т2 10 12 50; 80 12,5 ПКЭН006-10У2 10 12 - - -	ПКЭ107-10-12,5ХЛ2	10	12	31,5; 40	12,5
ПКЭ108-10-12,5ХЛ2 10 12 50; 80 12,5 ПКЭ106-7,2-40Т2 6 7,2 5; 8; 10; 16; 20 40 ПКЭ106-7,2-31,5-20Т2 6 7,2 31,2 20 ПКЭ106-12-12,5Т2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-7,2-31,5Т2 6 7,2 31,5; 40; 50 31,5 ПКЭ108-7,2-31,5Т2 10 12 31,5; 40 12,5 ПКЭ108-7,2-31,5Т2 6 7,2 80; 100 31,5 ПКЭ108-12-12,5Т2 10 12 50; 80 12,5 ПКЭН006-10У2 10 12 - - -	ПКЭ108-6-20ХЛ2	6	7,2	80; 100	20
ПКЭ106-7,2-40Т2 6 7,2 5; 8; 10; 16; 20 40 ПКЭ106-7,2-31,5-20Т2 6 7,2 31,2 20 ПКЭ106-12-12,5Т2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-7,2-31,5Т2 6 7,2 31,5; 40; 50 31,5 ПКЭ107-12-12,5Т2 10 12 31,5; 40 12,5 ПКЭ108-7,2-31,5Т2 6 7,2 80; 100 31,5 ПКЭ108-12-12,5Т2 10 12 50; 80 12,5 ПКЭН006-10У2 10 12 — —	ПКЭ108-10-31,5ХЛ2	6	7,2	100	31,5
ПКЭ106-7,2-31,5-20Т2 6 7,2 31,2 20 ПКЭ106-12-12,5Т2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-7,2-31,5Т2 6 7,2 31,5; 40; 50 31,5 ПКЭ107-12-12,5Т2 10 12 31,5; 40 12,5 ПКЭ108-7,2-31,5Т2 6 7,2 80; 100 31,5 ПКЭ108-12-12,5Т2 10 12 50; 80 12,5 ПКЭН006-10У2 10 12 — —	ПКЭ108-10-12,5ХЛ2	10	12	50; 80	12,5
ПКЭ106-12-12,5Т2 10 12 5; 8; 10; 16; 20 12,5 ПКЭ107-7,2-31,5Т2 6 7,2 31,5; 40; 50 31,5 ПКЭ107-12-12,5Т2 10 12 31,5; 40 12,5 ПКЭ108-7,2-31,5Т2 6 7,2 80; 100 31,5 ПКЭ108-12-12,5Т2 10 12 50; 80 12,5 ПКЭН006-10У2 10 12 — —	ПКЭ106-7,2-40Т2	6	7,2	5; 8; 10; 16; 20	40
ПКЭ107-7,2-31,5Т2 6 7,2 31,5; 40; 50 31,5 ПКЭ107-12-12,5Т2 10 12 31,5; 40 12,5 ПКЭ108-7,2-31,5Т2 6 7,2 80; 100 31,5 ПКЭ108-12-12,5Т2 10 12 50; 80 12,5 ПКЭН006-10У2 10 12 — —	ПКЭ106-7,2-31,5-20Т2	6	7,2	31,2	20
ПКЭ107-12-12,5Т2 10 12 31,5; 40 12,5 ПКЭ108-7,2-31,5Т2 6 7,2 80; 100 31,5 ПКЭ108-12-12,5Т2 10 12 50; 80 12,5 ПКЭН006-10У2 10 12 — —	ПКЭ106-12-12,5Т2	10	12	5; 8; 10; 16; 20	12,5
ПКЭ108-7,2-31,5Т2 6 7,2 80; 100 31,5 ПКЭ108-12-12,5Т2 10 12 50; 80 12,5 ПКЭН006-10У2 10 12 — —	ПКЭ107-7,2-31,5Т2	6	7,2	31,5; 40; 50	31,5
ПКЭ108-12-12,5Т2 10 12 50; 80 12,5 ПКЭН006-10У2 10 12 — —	ПКЭ107-12-12,5Т2	10	12	31,5; 40	12,5
ПКЭН006-10У2 10 12 — —	ПКЭ108-7,2-31,5Т2	6	7,2	80; 100	31,5
1	ПКЭ108-12-12,5Т2	10	12	50; 80	12,5
	ПКЭН006-10У2	10	12	_	_
	ПКЭН006-10ХЛ2	10	12	_	_
ПКЭН006-12Т2 10 12 — —	ПКЭН006-12Т2		1	_	_
ПКЭН006-35ХЛ2 35 40,5 — — —	ПКЭН006-35ХЛ2	35	40,5	_	_

Примечание. Для сокращения объема таблицы в типоисполнении предохранителя не указывается номинальный ток предохранителя, который должен идти в обозначении после напряжения.

Таблица 3.6.5. Технические характеристики предохранителей типа ПР-2

Тип	I _{ном} плавкой вставки, А		лючения, :А	Габариты, мм
	вставки, А	380 B	500 B	
ПР-2-15	6; 10; 15	8	7	$ \begin{array}{c} 171 \times 24,5 \times 33 \\ 173 \times 30,5 \times 43 \\ 247 \times 43 \times 56 \\ 296 \times 56 \times 76,5 \end{array} $
ПР-2-60	15; 20; 25; 35; 45; 60	4,5	3,5	
ПР-2-100	60; 80; 100	—	—	
ПР-2-200	100; 125; 160; 200	11	10	
ПР-2-350	200; 225; 260; 300; 350	13	11	346 × 72 × 100
ПР-2-600	350; 430; 500; 600	23	20	442 × 142 × 154
ПР-2-1000	600; 700; 850; 1000	20	20	580 × 155 × 154

 Π р и м е ч а н и я: 1. Буквы в обозначении типа: Π — предохранитель, P — разборный.

Таблица 3.6.6. **Технические характеристики предохранителей типов ПД** и ПЛС*

Тип	I_{HC}	_{ом} , А	ΙνΔ
1 ип	предохранителя	плавкой вставки	$I_{ m пред}$, к ${ m A}$
ПД-1; ПДС-1	6	1; 2; 4; 6	1
ПД-2; ПДС-2	20	10; 15; 20	2
ПД-3; ПДС-3	60	25; 35; 60	5
ПД-4; ПДС-4	125	80; 100; 125	7,5
ПД-5; ПДС-5	225	160; 200; 225	10
ПД-6; ПДС-6	350	260; 300; 350	12,5
ПД-7	630	430; 500; 630	15

^{*} Применяют в установках пост. тока до 220 В и перем. тока до 380 В.

Таблица 3.6.7. Технические характеристики предохранителей типов НПН, ПП, ПР на напряжение 380 В

	Hor	минальный ток, А	Предельный от-
Тип	патрона предо- хранителя	плавкой вставки	ключаемый ток*, кА
НПН2-60 ПН2-100 ПН2-250	60 100 250	6; 10; 16; 20; 25; 32; 40; 63 31,5; 40; 50; 63; 80; 100 80; 100; 125; 160; 200; 250	10 100 100

^{2.} Число после обозначения серии — $I_{\text{ном}}$, А.

^{3.} Применяются для защиты установок перем. тока до 500 В и пост. тока до 440 В от перегрузок и токов КЗ.

	Ног	минальный ток, А	Предельный от-
Тип	патрона предо- хранителя	плавкой вставки	ключаемый ток*, кА
ПН2-400	400	200; 250; 315; 355; 400	40
ПН2-600	630	315; 400; 500; 630	25
ПП17	1000	500; 630; 800; 1000	120
ПР-2	15	6;10;15	0,8/8
	60	15; 20; 25; 35; 45; 60	1,8/4,5
	100	60; 80; 100	6/11
	200	100; 125; 160; 200	6/11
	350	200; 235; 260; 300; 350	6/11
	600	350; 430; 500; 600	13/23
	1000	600; 700; 850; 1000	15/20
	ı	1	•

^{*}Действующее значение периодической составляющей ожидаемого тока КЗ. Для ПР-2 данные в числителе относятся к исполнению 1 (короткие предохранители), в знаменателе — к исполнению 2 (длинные предохранители).

Таблица 3.6.8. Характеристики плавких вставок к предохранителям типов ПН, НПР, НПН, ПРС на напряжение до 1 кВ

Тип предохранителя	Номинальный ток патрона, А	Номинальный ток плавкой вставки
пн2	100 250 400 600	30, 40, 50, 60, 80, 100 100, 120, 150, 200, 225, 250 200, 250, 300, 350, 400 300, 400, 500, 600
НПР	100 200	60, 80, 100 100, 125, 160, 200
НПН-2	15 60	6, 10, 15 15, 20, 25, 35, 45, 60
ПРС	6 20 63	2, 4, 6 10, 16, 20 25, 40, 63

Таблица 3.6.9. Номинальные токи последовательно включенных плавких вставок предохранителей ПН2, обеспечивающих особо надежную избирательность

		I ₁	в.б, А, при <i>I</i> _K :	$I_{\mathtt{B.6}}$	
Ι _{в. м} , Α	10	20	50	100	150 и более
30	50	60	120	150	200
40	60	80	120	200	200
50	80	100	120	250	250
60	100	120	150	250	250
80	120	120	200	250	250
100	120	120—150	250	250	250
120	150	200	300	300	300
150	200	250	300	300	300
200	250	300	400	400	400
250	300	400	600	Более 600	Более 600
300	400	500	Более 600	Более 600	Более 600
400	600	Более 600	Более 600	Более 600	Более 600

Обозначения: $I_{\text{в.б}}$ — номинальный ток, A, большей вставки (защищающей магистраль); $I_{\text{в.м.}}$ — то же, меньшей вставки, A (защищающей ответвление); $I_{\text{к}}$ — ток K3 в ответвлении, A.

Таблица 3.6.10. Номинальные токи последовательно включенных плавких вставок предохранителей ПН2, обеспечивающих надежную избирательность

7 A		I _{в.б} , А, п	ри $I_{\mathtt{K}}:I_{\mathtt{B.6}}$	
$I_{B.M}, A$	10	20	50	100 и более
30	40	50	80	120
40	50	60	100	120
50	60	80	120	120
60	80	100	120	120
80	100	120	120	150
100	120	120	150	150
120	150	150	250	250
150	200	200	250	250
200	250	250	300	300
250	300	300	400	Более 600
300	400	400	Более 600	Более 600
400	500	Более 600	Более 600	Более 600
	<u> </u>	1		<u> </u>

Таблица 3.6.11. Основные технические данные предохранителей типов ПР, ППТ, ПП, ПРС

	H	Номинальный ток, А		Предельное значение отключаемого тока, кА, при напряжении, В	значение отключаем при напряжении, В	ключаем сении, В	ого тока	, кА,
Серия или тип	предохрани-	плавкой вставки		переменного тока	loro	Ш	постоянного тока	0.
	I COLO		220	380	500(550)	200	440	099
ПР-2	15	6, 10, 15 15, 20, 25, 35, 45, 60	1, 2 5,5	0,8—8	7,3,5	1,2		1 1
ППТ-10	До 10	6, 10		1		_		
ПП21	16 63 100, 160, 250 400	1, 2, 5, 6, 10, 16 25, 40, 63 100, 160, 250 400	1, 2 5,5 14 11	0,8–8 1,8–4,5 6–11 6–13	3,5 10 11			
ПРС	6 25 63 100	1, 2, 4, 6 4, 6, 10, 16, 20, 25 20, 25, 40, 63 40, 60, 80, 100		2 60 60 60			2 30 30	1 1 1 1
ПП22	63	25, 40, 63	30*	30	1			
ПП	63 160 630	25, 40, 50, 63 100, 160 250, 400, 630		3,2—30 3,2—15 42, 50, 60				

Окончание таблицы 3.6.11

	Н	Номинальный ток, А	Ш	редельное	Предельное значение отключаемого тока, кА. при напряжении, В	ключаем кении, В	ого тока,	KĄ,
Серия или тип	предохрани-	плавкой вставки		переменного тока	ного	Ш	постоянного тока	2
	ICIA		220	380	500(550)	200	440	099
ПП31	63 160 250 630 1000	32, 40, 50, 63 50, 63, 80, 100 125, 160, 200, 250 200, 250, 320, 400, 500, 630 500, 630, 800, 1000	ı	1	100	I	100	I
ПП41	250 400 630	100, 160, 250 320, 400 400, 630	1	1	ı	I	25	25
ппля	160 250 320 400	160 250 320 400		100	I	1	1	1
ПП61	40 63 100 160	40 63 100 160	I	100	1	I	1	I
ПП 173900	1000	500, 630, 800, 1000		110	64	100	09	

Таблица 3.6.12. Технические данные предохранителей типов ПНП, ПН, ПП, ПР

	Номиналь-	ŀ	Іоминальный ток, А	Предельный отключае-	
Тип	ное напря-	п ре до- храните- ля	плавкой вставки	мый ток, кА (при напря- жении 380 В)	
ПНП-60	~500	60	6, 10, 15, 20, 25, 30, 40, 60	10	
ПН2-100 ПН2-250 ПН2-400 ПН2-600	~380; -220	100 250 400 600	30, 40, 50, 60, 80, 100 80, 100, 120, 150, 200, 250 200, 250, 300, 400 300, 400, 500, 600	100 100 40 25	
ПП17-39	~380; -440	1000	500, 630, 800, 1000	110	
ПП18-33 ПП 18-34 ПП18-37 ПП18-39 ПП18-41	~660; -440	160 250 400 630 1000	50, 63, 80, 100, 125, 160 125 160, 200, 250 250, 320, 400 400, 500, 630 630, 800, 1000	_ _ _ _ _	
ПР2	≃220	15 60	6, 10, 15 15, 20, 25, 35, 45, 60	8 4,5	

3.7. Закрытые (ЗРУ), открытые (ОРУ) и комплектные (КРУ) распредустройства

Таблица 3.7.1. Наименьшее расстояние в свету от токоведущих частей до различных элементов ЗРУ (рис. 3.7.1)

Наименование расстояний	Обо- значе-	Изоляционное расстояние, мм, для напряжения, кВ							
	ние	3	6	10	20	35	110	150	220
От токоведущих частей до заземленных конструкций и частей зданий	$A_{\Phi^{-3}}$	65	90	120	180	290	700	1100	1700
Между проводника- ми разных фаз	$A_{\Phi^-\Phi}$	70	100	130	200	320	800	1200	1800
От токоведущих частей до сплошных ограждений	Б	95	120	150	210	320	730	1130	1730

Наименование расстояний	Обо- значе-	Изоляционное расстояние, мм, для напряжения, кВ							
расстолний	ние	3	6	10	20	35	110	150	220
От токоведущих частей до сетчатых ограждений	В	165	190	220	280	390	800	1200	1800
Между неогражден- ными токоведущими частями разных це- пей	Γ	2000	2000	2000	2200	2200	2900	3300	3800
От неогражденных токоведущих частей до пола	Д	2500	2500	2500	2700	2700	3400	3700	4200
От неогражденных выводов из ЗРУ до земли при выходе их не на территорию ОРУ и при отсутствии проезда под выводами	E	4500	4500	4500	4750	4750	5500	6000	6500
От контакта и ножа разъединителя в отключенном положении до ошиновки, присоединенной ко второму контакту	Ж	80	110	150	220	350	900	1300	2000

Требования к ЗРУ (ПУЭ)

ЗРУ напряжением до и выше 1 кВ, как правило, должны размещаться в отдельных помещениях. Это требование не распространяется на КТП с высшим напряжением до 35 кВ.

Допускается размещение ЗРУ напряжением до 1 кВ и выше в общем помещении при условии, что части РУ или подстанции напряжением до 1 кВ и выше будут эксплуатироваться одной организацией.

Помещения РУ, трансформаторов, преобразователей и т. п. должны быть отделены от служебных и других вспомогательных помещений.

Трансформаторные помещения и ЗРУ не допускается размещать:

1) под помещением производств с мокрым технологическим процессом, под душевыми, уборными, ванными и т. п. Исключе-

Рис. 3.7.1. Наименьшие расстояния в свету от токоведущих частей до различных элементов ЗРУ

ния допускаются в случаях, когда приняты специальные меры по надежной гидроизоляции, предотвращающие попадание влаги в помещения РУ и подстанций;

2) непосредственно под и над помещениями, в которых может находиться более 50 чел. в период более 1 ч над и под площадью перекрытия трансформаторного помещения и ЗРУ.

Требование п. 2. не распространяется на трансформаторные помещения, в которых установлены трансформаторы сухие или с негорючим наполнением.

Более подробные требования к ЗРУ изложены в ПУЭ.

Таблица 3.7.2. Наименьшее расстояние в свету от токоведущих частей до различных элементов ОРУ (рис. 3.7.2)

Расстояние	Обо- зна-	Изоляционные расстояния, мм, для номинального напряжения, кВ							
Тасстоянис	чение	до 10	20	35	110	150	220	330	500
От токоведущих частей или от элементов оборудования и изоляции, находящихся под напряжением, до заземленных конструкций или постоянных внутренних ограждений высотой не менее 2 м	$A_{\Phi^{-3}}$	200	300	400	900	1300	1800	2500	3750
Между проводниками	$A_{\Phi^-\Phi}$	220	330	440	1000	1400	2000	2800	4200
разных фаз От токоведущих частей или от элементов оборудования и изоляции, находящихся под напряжением, до постоянных внутренних ограждений высотой до 1,6 м и до габаритов транспортируемого оборудования	Б	950	1050	1150	1650	2050	2550	3250	4500
Между токоведущими частями разных цепей в разных плоскостях при обслуживаемой нижней цепи и неотключенной верхней	В	950	1050	1150	1650	2050	3000	4000	5000

Расстояние	Обо-	Изоляционные расстояния, мм, для номинального напряжения, кВ							
	зна- чение	до 10	20	35	110	150	220	330	500
От неогражденных то- коведущих частей до земли или до кровли зданий при наиболь- шем провисании про-	Γ	2900	3000	3100	3600	4000	4500	5000	6450
водов Между токоведущими частями разных цепей в разных плоскостях, а также между токоведу- щими частями разных цепей по горизонтали при обслуживании од- ной цепи и неотклю- ченной другой, от токо- ведущих частей до верхней кромки внеш- него забора, между то- коведущими частями и зданиями или сооруже- ниями	Д	2200	2300	2400	2900	3300	3800	4500	5750
От контакта и ножа разъединителя в отключенном положении до ошиновки, присоединенной ко второму контакту	Ж	240	365	485	1100	1550	2200	3100	4600

Примечания: 1. Для элементов изоляции, находящихся под распределенным потенциалом, изоляционные расстояния следует принимать с учетом фактических значений потенциалов в разных точках поверхности. При отсутствии данных о распределении потенциала следует условно принимать прямолинейный закон падения потенциала вдоль изоляции от полного номинального напряжения (со стороны токоведущих частей) до нуля (со стороны заземленных частей).

- 2. Расстояние от токоведущих частей или от элементов изоляции (со стороны токоведущих частей), находящихся под напряжением, до габаритов трансформаторов, транспортируемых по железнодорожным путям, уложенным на бетонном основании сооружений гидроэлектростанций, допускается принять менее размера E, но не менее размера E, но не менее размера E.
- 3. Расстояния $A_{\Phi^{-3}}$ и $A_{\Phi^{-\Phi}}$ в электроустановках напряжением 220 кВ и выше, расположенных на высоте более 1000 м над уровнем моря, должны быть увеличены в соответствии с требованиями ГОСТ 1516.1—76.

Рис. 3.7.2. Наименьшие расстояния в свету от токоведущих частей до различных элементов ОРУ

Таблица 3.7.3. Технические характеристики КРУ 6—10 кВ внутренней установки с маломасляными или вакуумными выключателями

	KB-3	10	1000; 1600; 2000; 3150	630; 1000; 1600;2000; 3150	4 (3 × 240)	31,5	81	31,5; 3
	P y-10-5000	01	2000	1500; 4000; 5000	l	58(в цикле АПВ); 63 (без цикла АПВ)	170	63; 3
	KM-1; KM-1Φ	6; 10	1000; 2000; 3150	630; 1000; 1600; 2000; 3150	4 (3 × 240)	20; 31,5	51; 81	20; 3 31,5; 3
Тип КРУ	K -105	6; 10	2000; 3150	2000; 3150	12 (3 × 240)	31,5	81	31,5; 3
	K-104M	6; 10	2000; 3150	630; 800; 1000; 1600	4 (3 × 240)	8; 12,5; 20; 31,5	20,4; 51; 81	До 31,5; 3
	K-27	10	2000; 3150	2000; 3150	12 (3 × 240)	31,5	81	31,5; 3
	K-26	6; 10	2000; 3150	630; 1000; 1600	4 (3 × 240)	31,5	81	31,5; 3
	Параметр	Номинальное напряжение, кВ Номинальный ток, А:	сборных шин	шкафов	Количество и сечение силовых кабелей в шкафах отходящих линий, мм ²	Номинальный ток отключения, кА	Электродинамическая стойкость, кА	Термическая стой- кость, кА; с

Окончание таблицы 3.7.3

Параметр				Тип КРУ			
	K-26	K-27	K-104M	K-105	KM-1; KM-1Φ	Py-10-5000	KB-3
Тип выключателя	вмпэ-10	вмпэ-10	BK-10; BK3-10; BBT3-M-10; BBTC-10; BBTE-10; BB9-M-10; BBY-C3 (II)-10; BB/TEL-10; VF-10	BBЭ-M-10	ВК-10; ВКЭ-10; ВВЭ-10; ВМПЭ-10	MFF-10- 5000-63K	BB3-10; BB-10
Тип привода к вы- ключателю	Встроенный электромаг- нитный	Встроенный электромаг- нитный	Встроенный пружинный и электромаг-	Встроенный электромаг- нитный	Встроенный и пружинный и электромаг-	ПЭ-21	Встроенный электромаг- нитный и пружинный
Обслуживание шка- фов	Односторон- нее	Односторон- нее	Двусторон- нее	Двусторон- нее	Двусторон- нее	Двусторон- нее	Двусторон- нее
Габариты шкафа, мм:							
ширина	006	1350	750	1125	750;1125	1500	750
глубина	1000	1000	1150	1450	1200; 1300	2600	1200; 1300
высота	2400	2817	2200; 2432		2100; 2340	2960	2150; 2310
Масса шкафа отхо- дящей линии, кг	900—1250	1800	088-089	930—1330	572—1560	4900	655—1080

Таблица 3.7.4. Назначение КРУ 6—10 кВ внутренней установки

Тип КРУ	Назначение
K-26	Общепромышленное
K-27	Для вводов и секционирования КРУ со шкафами К-26
K-104M	Общепромышленное
K-105	Для вводов и секционирования КРУ со шкафами К-104М
КМ-1; КМ-1Ф	Общепромышленное
РУ-10-5000	Для генераторных РУ теплоэлектроцентралей и РУ мощных подстанций (ввод и секционирование сборных шин, присоединение крупных потребителей, а также линий к групповым реакторам)
КЭ-6; КЭЭ-6	Для РУ собственных нужд тепловых электростанций
КЭ-6С; КЭЭ-6С	Для РУ собственных нужд атомных электростанций (сейсмостойкое исполнение)
КЭ-10	Для присоединения крупных потребителей с резкопеременным графиком нагрузки

Таблица 3.7.5. Технические характеристики КРУ 6—10 кВ внутренней установки с электромагнитными выключателями

Попометр		Тип КРУ	
Параметр	КЭ-6; КЭ-6С	КЭЭ-6; КЭЭ-6С	КЭ-10
Номинальное напряжение, кВ Номинальный ток, А:	6	6	10
сборных шин шкафов	1600; 2000; 3150 1600; 2000; 3150	2000; 3150 630; 1000; 1600; 2000; 3150	1600; 2000; 3150 630; 1000; 1600; 2000; 3150
Количество и сечение силовых кабелей в шкафах отходящих линий, мм ²	4 (3 × 240)	4 (3 × 240)	4 (3 × 240)
Номинальный ток отключения, кА	40	40	20; 31,5
Электроди- намическая стой- кость, кА	128	128	51; 81
Термическая стойкость, кА; с	40; 3	40; 3	20; 3; 31,5; 3
Тип выключателя	B9-6; B9C-6	ВЭЭ-6; ВЭЭС-6	ВЭ-10
Тип привода к выключателю	Встроенный пружинный	Встроенный электромагнитный	Встроенный пружинный

Попоматр	Тип КРУ						
Параметр	КЭ-6; КЭ-6С	КЭЭ-6; КЭЭ-6С	КЭ-10				
Обслуживание шкафов Габариты шкафа, мм: ширина глубина высота Масса шкафа отходящей линии, кг	Одностороннее 750; 1125 1850 2485; 2645 1600—2080	750 1850 2485; 2645 1472—2123	750; 1125 1850 2400; 2585 1118—2054				

Таблица 3.7.6. Технические характеристики КРУ 6—10 кВ наружной установки

Попомоти		Тип	КРУ		
Параметр	К-59У1	К-59ХЛ1	КРУН-6(10) Л		
Номинальное напряже- ние, кВ	6;	10	6;10		
Номинальный ток, А:					
сборных шин	1000; 1600;	2000; 3150	630; 1000; 1600; 2000		
шкафов	630; 1000; 1600		630; 1000; 1600		
Количество и сечение силовых кабелей в шкафах отходящих линий, мм ²	4 (3 × 240)		3 (3 × 240)		
Номинальный ток отключения, кА	20; 31,5		20		
Электродинамическая стойкость, кА	51; 81		52		
Термическая стойкость, кА; с	20; 3; 31,5; 3		20; 3		
Тип выключателя	BK-10; BKЭ-10; BBЭ-М- 10; BБКЭ-10; BB/TEL-10		вмпп-ю; вмпэ-10		
Тип привода к выключателю	Встроенный и электромаг		Встроенный пружинный и электромагнитный		
Исполнение по способу обслуживания	Однорядное обслуживани		Однорядное без коридора обслуживания		
Габариты шкафа, мм:					
ширина	75	-	1000		
глубина	130		1800		
высота	238	85	2490		

Потомот	Тип КРУ					
Параметр	К-59У1	К-59ХЛ1	КРУН-6(10) Л			
Габариты КРУН, мм:						
длина	(750n + 60) N число ячеек	в секции;				
ширина	N — число се 2725	2780	_			
высота	3100	3200	_			
Масса шкафа отходящей линии, кг	930	1080	870—1140			

Таблица 3.7.7. Технические характеристики КРУЭ

Поломон	Тип КРУЭ		
Параметр	ЯЭ-132	ЯЭУ-220	ЯЭУ-500
Номинальное напряженно, кВ	110—132	220	500
Номинальный ток, А:			
сборных шин	2000	3150	4000
других элементов	2000	2000	3150
Номинальный ток отключения, кА	40	40—50	40—63
Электродинамическая стойкость, кА	128	128	160
Термическая стойкость, кА; с	50; 3	50; 3	63; 2
Полное время отключения (до погасания	0,055	0,055	0,055
дуги), с	,	 	,
Число разрывов на полюс выключателя	1	1-2*	2-4*
Привод выключателя:	Пневматический		
Давление заполнения** элегаза при 20 °C, МПа:			
для выключателя	0,65	0,6	0,6
для трансформатора напряжения	0,45	0,44	0,44
для других элементов	0.3	0,38	0,38
Исполнение сборных шин	Однофазное, трехфазное		разное
Масса трехполюсной ячейки с выключателем, т	10,6	14,8—	30
Габариты трехполюсной ячейки отходя- щей линии, м:		15,1	
ширина (шаг)	3,0	4,09	4,2
высота	3,36	4,3	7,1
глубина	4,08	8,08-9,7	10,3
,	1,00	0,00 7,7	10,5

^{*}Минимальное количество разрывов соответствует номинальному току отключения 40 кА, максимальное — 50 кА (ЯЭУ-220) или 63 кА (ЯЭУ-500). **Номинальное давление на $0,05-0,1\,$ МПа ниже давления заполнения является

нижним пределом.

На рис. 3.7.3 дана схема заполнения КРУ типа К-104М.

Рис. 3.7.3. Схема заполнения КРУ типа К-104М применительно к понижающей двухтрансформаторной подстанции при двухрядном расположении шкафов:

 $a-{
m c}$ воздушным вводом; $\delta-{
m c}$ кабельным вводом

Таблица 3.7.8. Минимальное допустимое расстояние от отдельно стоящих РУ, ТП и ПП до помещений со взрывоопасными зонами и наружных взрывоопасных установок

			
Помещения со взрывоопасными зонами и наружные взрывоопасные установки,	Расстояние от РУ, ТП и ПП, м		
до которых определяется расстояние	закрытых	открытых	
С тяжелыми или сжиженными горюч	ними газами		
Помещения с выходящей в сторону РУ, ТП и ПП несгораемой стеной без проемов и устройств для выброса воздуха из системы вытяжной вентиляции	10	15	
Помещения с выходящей и сторону РУ, ТП и ПП стеной с проемами	40	60	
Наружные взрывоопасные установки, установки, расположенные у стен зданий (в том числе емкости	60	80	
Резервуары (газгольдеры), сливно-наливные эстака- ды с закрытым сливом или наливом	80	100	
С легкими горючими газами и ЛВЖ, с горючими	пылью или	волокнами	
Помещения с выходящей в сторону РУ, ТП и ПП несгораемой стеной без проемов и устройств для выброса воздуха из систем вытяжной вентиляции	Не нор- мируется	0,8 (до открыто установленных трансформаторов)	
Помещения с выходящей в сторону РУ, ТП и ПП стеной с проемами	6	15	
Наружные взрывоопасные установки, установки, расположенные у стен зданий (в том числе емкости)	12	25	
Сливно-наливные эстакады с закрытым сливом или наливом ЛВЖ	15	25	
Сливно-наливные эстакады с открытым сливом или наливом ЛВЖ	30	60	
Резервуары с ЛВЖ	30	60	
Резервуары (газгольдеры) с горючими газами	40	60	

Примечания: 1. Расстояния, указанные в таблице, считаются от стен помещений, в которых взрывоопасная зона занимает весь объем помещения, от стенок резервуаров или от наиболее выступающих частей наружных взрывоопасных установок до стен закрытых и до ограждений открытых РУ, ТП и ПП. Расстояния до подземных резервуаров, а также до стен ближайших помещений, к которым примыкает взрывоопасная зона, занимающая неполный объем помещения, могут быть уменьшены на 50 %.

- 2. Для рационального использования и экономии земель отдельно стоящие РУ, ТП и ПП (для помещений с взрывоопасными зонами и наружных взрывоопасных установок с легкими горючими газами и ЛВЖ, с горючими пылью или волокнами) допускается применять в порядке исключения, когда по требованиям технологии не представляется возможным применять РУ, ТП и ПП, примыкающие к взрывоопасной зоне.
- 3. Установки со сжиженным аммиаком следует относить к установкам с легкими горючими газами и ЛВЖ.

3.8. Релейная защита

Краткие сведения об электромеханических реле

Реле тока РТ-40 I_{\max} уставки, А	
Реле максимального тока РТ-80 и РТ-90	
I_{HOM} , А	
Уставки на ток срабатывания, A	
Уставки на время срабатывания, с	
Габариты (РТ-81, РТ-82 и РТ-91), мм	
Масса, кг	
Widelia, Ki	
Реле тока РТ-40/Ф (фильтровое) I _{НОМ} , А	6
Время срабатывания, с	
Габариты, мм	
Масса, кг	
Реле тока обратной последовательности РТФ-8 U_{HOM} , В	
iviacca, ki	
D	
Реле тока обратной последовательности РТФ-1М	
$I_{\text{ном}}$, А	
Вспомогательное реле РТФ-6М (фильтровое)	
Диапазон регулирования уставок:	
по тепловой постоянной A, c	
Габариты, мм	
Масса, кг	

Реле тока нулевой последовательности РТЗ-51	
Уставки на $I_{\text{сраб}}$, А	0,02-0,12
Время срабатывания при $2I_{\text{сраб}}$, с	
Габариты	
Масса, кг	
	,
Реле напряжения РН-50	
U_{HOM} для диапазона уставок, В:	
1	30—200
2	
$U_{ m cpa6}$ для диапазона уставок, В:	
1	15—160
2	
Время срабатывания при снижении напряжения до $0.8U_{\rm cpa}$	_
Габариты.	
Масса, кг	
	,
Реле напряжения прямой последовательности РНФ-2 (фил	ътровое)
Уставки на $U_{\text{сраб}}$, В, при $U_{\text{ном}}$	
110 B	40—80
220 B	
Время срабатывания, с	
Габариты, мм	
Масса, кг	
Wideou, Ri	~~
Реле напряжения обратной последовательности РНФ-1М	
U_{HOM} , B	100
Чувствительность исполнительного органа, В	$(0.06 \div 0.12)I_{\text{HOM}}$
• • •	110111
Время срабатывания при кратности напряжения, равной двум, по отношению к напряжению срабатывания, с	
· · · · · · · · · · · · · · · · · · ·	
Габариты, мм	
Масса, кг	4
Реле напряжения обратной последовательности РСН13	
$U_{\text{ном}}$ входное/вспомогательное, В	100/220
Диапазон регулирования уставок напряжения, В	
Время срабатывания при двухкратном $U_{\rm cpa6}$, с	
•	
Габариты, мм	
Macca, Kr	
Габариты, мм	
Масса, кг	1,6 И 2

Таблица 3.8.1. Реле напряжения нулевой последовательности PHH-57, PH-58

Тип реле	<i>U</i> _{сраб} , В, п	ри уставках	Длительно допустимое	при замык	атывания, с, ании замы- контакта
	1	2	<i>U</i> , B	$0.5U_{\rm cpa6}$	$2U_{\rm cpa6}$
PHH-57 PH-58	4—8 50—80	 100—200	115 1,2 <i>U</i> уставки	0,1 0,1	0,04 0,03

D	
Реле минимального напряжения быстродействующее РНБ-231	
Уставки на $U_{\text{сраб}}$, В	
Время срабатывания, с	
Габариты, мм	2
Масса, кг	
Реле сдвига фаз РСФ11	
Уставки по углу срабатывания при $U_{\text{ном}}$, град	
Время срабатывания при угле сдвига фаз, равном	
1,5 кратного значения уставки, с	
Габариты, мм	
Масса, кг	
Реле контроля трехфазного напряжения ЕЛ-10 U _{ном} , В	0
Время срабатывания, с: с выдержкой времени	
с выдержкой времени	
с выдержкой времени	
с выдержкой времени	
с выдержки времени	
с выдержкой времени 5 без выдержки времени 0,006 Габариты, мм 120 × 60 × 25 Масса, кг 6 Реле мощности РБМ-275 для контроля активной н РБМ-276 реактивной мощности Ином, А 1 и 5 Угол максимальной чувствительности: 0 ± 5° для РБМ-276 90 ± 2°	
с выдержкой времени	
с выдержкой времени 5 без выдержки времени 0,006 Габариты, мм 120 × 60 × 25 Масса, кг 6 Реле мощности РБМ-275 для контроля активной н РБМ-276 реактивной мощности Ином, А 1 и 5 Угол максимальной чувствительности: 0 ± 5° для РБМ-276 90 ± 2°	

Реле мощности обратной последовательности РМОП-2	
$I_{ m cpa6}$ обратной последовательности на уставках, А:	
для реле на 5 А	1—4
для реле на IA	0,2—0,8
Габариты, мм	$374 \times 300 \times 343$
Масса, кг	23
Реле направления мощности РМ-11, РМ-12	
Характеристический угол при $U_{\text{ном}}$ и $I_{\text{ном}}$, град.:	
PM11	30 ± 5 ; -45 ± 5
PM12	70 ± 5
$I_{HOM}, A \ldots \ldots \ldots \ldots \ldots \ldots \ldots$	1; 5
U_{HOM} , B	100
$I_{\text{cpa6}}, A.$	$\geq 0.05 I_{HOM}$
U_{cpa6} , B:	
PM11	0,25
PM12	1,2 и 3
Габариты, мм	
· · · · · · · · · · · · · · · · · · ·	
Реле дифференциальные РНТ	
МДС срабатывания, А	100 ± 5
Время срабатывания при $3I_{\text{сраб}}$, с	0,04
Габариты, мм	206 × 190 × 121
Macca, Kr	≤4
Widou, Ri	•
ДЗТ-11 (для защиты одной фазы тр-ра)	
$I_{\text{сраб}}$ (в рабочей обмотке), А	2 87—12 5
•	
Время срабатывания при двухкратном первичном $I_{\rm cpa6}$, с	
Габариты.	4
Масса, кг	4
TO 10	
Вспомогательное реле дистанционной защиты ДЗ-10	100 220
U_{HOM} , B	
I_{HOM} , A	5
Пределы регулирования сопротивления срабатывания, Ом/фаза	•
при 100 В	0,25—8
при 220 В	0,55—17,6
Выдержка времени при сопротивлении на зажимах реле, равном	
0,9 сопротивления уставки, с	
Габариты, мм	$322\times290\times345$
Масса, кг	Не более 18

Реле частоты (РЧ-1 понижения и РЧ-2 повышения)	
$U_{\text{ном}}$ контролируемой сети, В	
$U_{\text{ном}}$ оперативного тока, В	ст.)
и 100, 127,	
220 (перем.)	
Уставка на $f_{\text{сраб}}$, Гц: PЧ-1	
PH-2	
Время срабатывания, с:	
P4-1	
РЧ-2	
Габариты, мм	232
Масса, кг	
В комплект реле РЧ входит вспомогательное устройство ВУ-3	
Габариты, мм	147
Масса, кг	
TING A TING ANA	
Вспомогательное реле КРС-2 и КРС-204	
U _{ном} , В	OCT.
I _{ном} , А	
тывания, регулируемых в цепях тока, Ом на фазу 0,25 (1,25); 0,5 (2,	.5):
	, ,,
1 (5)	
1 (5) Кратность регулировки уставки по сопротивлению срабаты-	
Кратность регулировки уставки по сопротивлению срабаты- вания	
Кратность регулировки уставки по сопротивлению срабаты- вания	
Кратность регулировки уставки по сопротивлению срабатывания	
Кратность регулировки уставки по сопротивлению срабатывания вания 20 Габариты 320 × 290 × 455 Масса, кг 28	
Кратность регулировки уставки по сопротивлению срабатывания вания 20 Габариты 320 × 290 × 455 Масса, кг 28 Реле времени РВ-03	
Кратность регулировки уставки по сопротивлению срабатывания вания 20 Габариты 320 × 290 × 455 Масса, кг 28 Реле времени РВ-03 U _{ном} перем. тока, В 100; 127; 220; 380	20.
Кратность регулировки уставки по сопротивлению срабатывания	-20
Кратность регулировки уставки по сопротивлению срабаты- вания 20 Габариты 320 × 290 × 455 Масса, кг 28 Реле времени РВ-03 U _{ном} перем. тока, В 100; 127; 220; 380 Диапазоны выдержки времени, с 0,15—3; 0,5—10; 1- Габариты 81 × 181 × 152	-20
Кратность регулировки уставки по сопротивлению срабатывания	-20
Кратность регулировки уставки по сопротивлению срабатывания вания 20 Габариты 320 × 290 × 455 Масса, кг 28 Реле времени РВ-03 U _{ном} перем. тока, В 100; 127; 220; 380 Диапазоны выдержки времени, с 0,15—3; 0,5—10; 1- Габариты 81 × 181 × 152 Масса, кг ≤1,2	-20
Кратность регулировки уставки по сопротивлению срабатывания вания 20 Габариты 320 × 290 × 455 Масса, кг 28 Реле времени РВ-03 U _{ном} перем. тока, В 100; 127; 220; 380 Диапазоны выдержки времени, с 0,15—3; 0,5—10; 1- Габариты 81 × 181 × 152 Масса, кг ≤1,2	
Кратность регулировки уставки по сопротивлению срабатывания вания 20 Габариты 320 × 290 × 455 Масса, кг 28 Реле времени РВ-03 U _{ном} перем. тока, В 100; 127; 220; 380 Диапазоны выдержки времени, с 0,15—3; 0,5—10; 1- Габариты 81 × 181 × 152 Масса, кг ≤1,2	3;
Кратность регулировки уставки по сопротивлению срабатывания 20 Габариты 320 × 290 × 455 Масса, кг 28 Реле времени РВ-03 Uном перем. тока, В 100; 127; 220; 380 Диапазоны выдержки времени, с 0,15—3; 0,5—10; 1—1 Габариты 81 × 181 × 152 Масса, кг ≤1,2 Реле времени РВ-01 Диапазоны выдержки времени, с 0,1—1; 0,3—3 0,1—10; 0,3—3	3; -30
Кратность регулировки уставки по сопротивлению срабатывания 20 Габариты 320 × 290 × 455 Масса, кг 28 Реле времени РВ-03 100; 127; 220; 380 Диапазоны выдержки времени, с 0,15—3; 0,5—10; 1-1 Габариты 81 × 181 × 152 Масса, кг ≤1,2 Реле времени РВ-01 Диапазоны выдержки времени, с 0,1—1; 0,3—3	3; -30
Кратность регулировки уставки по сопротивлению срабатывания 20 Габариты 320 × 290 × 455 Масса, кг 28 Реле времени РВ-03 Uном перем. тока, В 100; 127; 220; 380 Диапазоны выдержки времени, с 0,15—3; 0,5—10; 1-1 Габариты 81 × 181 × 152 Масса, кг ≤1,2 Реле времени РВ-01 Диапазоны выдержки времени, с 0,1—1; 0,3—3 Пабариты, мм 81 × 181 × 1	3; -30
Кратность регулировки уставки по сопротивлению срабатывания 20 Габариты 320 × 290 × 455 Масса, кг 28 Реле времени РВ-03 100; 127; 220; 380 Диапазоны выдержки времени, с 0,15—3; 0,5—10; 1-166 Габариты 81 × 181 × 152 Масса, кг ≤1,2 Реле времени РВ-01 0,1—1; 0,3—3 Габариты, мм 81 × 181 × 18 Масса, кг ≤1 Реле времени РВ-100, РВ-200	3; -30 54
Кратность регулировки уставки по сопротивлению срабатывания 20 Габариты 320 × 290 × 455 Масса, кг 28 Реле времени РВ-03 Uном перем. тока, В 100; 127; 220; 380 Диапазоны выдержки времени, с 0,15—3; 0,5—10; 1-1 Габариты 81 × 181 × 152 Масса, кг ≤1,2 Реле времени РВ-01 Диапазоны выдержки времени, с 0,1—1; 0,3—3 Пабариты, мм 81 × 181 × 1 Масса, кг ≤1 Реле времени РВ-100, РВ-200 Ином, В 24; 48; 110; 127; 220;	3; -30 54
Кратность регулировки уставки по сопротивлению срабатывания 20 Габариты 320 × 290 × 455 Масса, кг 28 Реле времени РВ-03 Uном перем. тока, В 100; 127; 220; 380 Диапазоны выдержки времени, с 0,15—3; 0,5—10; 1-16 Габариты 81 × 181 × 152 Масса, кг ≤1,2 Реле времени РВ-01 Диапазоны выдержки времени, с 0,1—1; 0,3—3 0,1—10; 0,3—3 0,1—10; 0,3—3 Габариты, мм 81 × 181 × 1 Масса, кг ≤1 Реле времени РВ-100, РВ-200 Ином, В 24; 48; 110; 127; 220; 1 Максимальное время срабатывания, с 1—1,3; 2—3,5; 3—9; 4	3; -30 54
Кратность регулировки уставки по сопротивлению срабатывания 20 Габариты 320 × 290 × 455 Масса, кг 28 Реле времени РВ-03 Uном перем. тока, В 100; 127; 220; 380 Диапазоны выдержки времени, с 0,15—3; 0,5—10; 1-1 Габариты 81 × 181 × 152 Масса, кг ≤1,2 Реле времени РВ-01 Диапазоны выдержки времени, с 0,1—1; 0,3—3 Пабариты, мм 81 × 181 × 1 Масса, кг ≤1 Реле времени РВ-100, РВ-200 Ином, В 24; 48; 110; 127; 220;	3; -30 54

Реле времени ЭВ-100, ЭВ-200 (ЭВ-100 на пост, токе, ЭВ-200 на перем. токе) Пределы регулирования выдержки времени, с/время 0,1-1,3/0,06;0,25-3,5/0,12;0.5 - 9/0.34: 1 - 20/1 $116 \times 137 \times 157$ ≤1.6 Реле времени РВМІ2 и РВМ13 Пределы уставок выдержки времени, с: Реле промежуточные двухпозиционные РП8, РП9, РП11, РП12 U_{HOM} , В, пост, тока (РП8, РП11) 24; 48; 110; 220 100; 110; 127; 220 $U_{\rm cpab}$, % $U_{\rm hom}$: 80: 81: 83: 85 85; 86; 87; 88 0.06 $116 \times 153 \times 157$ 2 и 1,5 Реле промежуточные РП16, РП17, РП18 $U_{\mathsf{HOM}}, \, \mathsf{B} \, \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots$ До 242 пост. и перем. тока РП16 — реле незамедленные о временем включения не более 50 мс $P\Pi 17$ — то же с временем включения не более 1 мс РП18 — замедленные при включении или отключении $100 \times 151 \times 152$ 0.8Реле промежуточные РП232, РП233 (РП232 для удерживания от напряжения, РП233 для удерживания от тока) Время срабатывания при $U_{\text{ном}}$ ($I_{\text{ном}}$) не более, с: 0.06

Реле промежуточное РП-250			
Параметры срабатывания		. 70 %	U_{HOM} ; 70 % I_{HOM}
Время срабатывания, с			
Габариты, мм			
Масса, кг			
		,-	
Реле промежуточные РП-321, РП-341 и РП-42			
$I_{\rm cpa6}$ в зависимости от способа соединения перв	ичной о	бмотки	I
насыщающегося тр-ра, А:			
при последовательном			2,5
при параллельном			. 5
Время срабатывания при $2I_{\text{сраб}}$, с			0,04
Габариты, мм			
Масса, кг			≤1,6
			ŕ
Реле повторного включения РПВ-0,1			
$U_{HOM},\;\mathbf{B}$			110 или 220
$I_{\text{ном}}$ удерживающей катушки, A			0,25; 0,5; 1; 2; 5
Диапазон выдержки времени на включение, с .			0,5—10
Габариты, мм			$157 \times 183 \times 152$
Масса, кг			1,5
D D 704			
Реле указательное РУ02			
· · · · · · · · · · · · · · · · · · ·			24—220
U_{HOM} , B			
U_{HOM} , B			. 1
U_{HOM} , B			1 0,03
$U_{\text{ном}}$, В			1 0,03 0,03
U _{ном} , В		· · · · · · · · · · · · · · · · · · ·	1 0,03 0,03 BF50/10
$U_{\text{ном}}$, В		· · · · · · · · · · · · · · · · · · ·	1 0,03 0,03
$U_{\text{ном}}$, В		/ Q	1 0,03 0,03 BF50/10 20
$U_{\text{ном}}$, В		/ Q	1 0,03 0,03 BF50/10
$U_{\text{ном}}$, В		/ Q 2 0,65;	1 0,03 0,03 BF50/10 20 1; 1,5
$U_{\text{ном}}$, В $I_{\text{ном}}$, А Собственное время включения и отключения, с Масса, кг Газовые реле $U_{\text{ном}}$, В Скорости потока масла, м/с, при срабатывании отключающего элемента		/ Q 2 0,65;	1 0,03 0,03 BF50/10 20
U _{ном} , В I _{ном} , А Собственное время включения и отключения, с Масса, кг Газовые реле U _{ном} , В Скорости потока масла, м/с, при срабатывании отключающего элемента Время срабатывания при скорости потока масла 1,25 уставки, с	BF80		1 0,03 0,03 BF50/10 20 1; 1,5
U _{ном} , В I _{ном} , А Собственное время включения и отключения, с Масса, кг Газовые реле U _{ном} , В Скорости потока масла, м/с, при срабатывании отключающего элемента Время срабатывания при скорости потока масла 1,25 уставки, с Габариты, мм	BF80	/ Q 2 0,65; 0, × 235	1 0,03 0,03 BF50/10 20 1; 1,5
U _{ном} , В I _{ном} , А Собственное время включения и отключения, с Масса, кг Газовые реле U _{ном} , В Скорости потока масла, м/с, при срабатывании отключающего элемента Время срабатывания при скорости потока масла 1,25 уставки, с	BF80	/ Q 2 0,65; 0, × 235	1 0,03 0,03 BF50/10 20 1; 1,5 .15 .195 × 170 × 249
U _{ном} , В І _{ном} , А Собственное время включения и отключения, с Масса, кг Газовые реле U _{ном} , В Скорости потока масла, м/с, при срабатывании отключающего элемента Время срабатывания при скорости потока масла 1,25 уставки, с Габариты, мм Масса, кг	BF80	/ Q 2 0,65; 0, × 235	1 0,03 0,03 BF50/10 20 1; 1,5 .15 .195 × 170 × 249
U _{ном} , В І _{ном} , А Собственное время включения и отключения, с Масса, кг Газовые реле U _{ном} , В Скорости потока масла, м/с, при срабатывании отключающего элемента Время срабатывания при скорости потока масла 1,25 уставки, с Габариты, мм Масса, кг	BF80 200 × 170 5,8	/ Q 2 0,65; 0, × 235	1 0,03 0,03 BF50/10 20 1; 1,5 .15 .195 × 170 × 249
U _{ном} , В I _{ном} , А Собственное время включения и отключения, с Масса, кг Газовые реле U _{ном} , В Скорости потока масла, м/с, при срабатывании отключающего элемента Время срабатывания при скорости потока масла 1,25 уставки, с Габариты, мм Масса, кг Струйное реле URF25/10 U _{ном} , В	BF80 200 × 170 5,8	/ Q 2 0,65; 0, × 235	1 0,03 0,03 BF50/10 20 1; 1,5 15 195 × 170 × 249 6,7
U _{ном} , В I _{ном} , А Собственное время включения и отключения, с Масса, кг Газовые реле U _{ном} , В Скорости потока масла, м/с, при срабатывании отключающего элемента Время срабатывания при скорости потока масла 1,25 уставки, с Габариты, мм Масса, кг Струйное реле URF25/10 U _{ном} , В Срабатывание реле при скорости потока масла, потока масла потока мас	BF80 200 × 170 5,8	/Q 2 0,65; 0, × 235	1 0,03 0,03 BF50/10 20 1; 1,5 15 195 × 170 × 249 6,7
Uном, В Iном, А Iном, А Iном, А Iном, А Iном, Собственное время включения и отключения, с масса, кг Index в в в в в в в в в в в в в в в в в в в	BF80 200 × 170 5,8	/ Q 2 0,65; 0, × 235	1 0,03 0,03 BF50/10 20 1; 1,5 15 195 × 170 × 249 6,7 250 0,9; 1,2; 1,5
U _{ном} , В I _{ном} , А Собственное время включения и отключения, с Масса, кг Газовые реле U _{ном} , В Скорости потока масла, м/с, при срабатывании отключающего элемента Время срабатывания при скорости потока масла 1,25 уставки, с Габариты, мм Масса, кг Струйное реле URF25/10 U _{ном} , В Срабатывание реле при скорости потока масла, первый диапазон второй диапазон	BF80 200 × 170 5,8	/ Q 2 0,65; 0, × 235	1 0,03 0,03 BF50/10 20 1; 1,5 .15 .195 × 170 × 249 6,7 250 0,9; 1,2; 1,5 1,5; 2; 2,5
U _{ном} , В I _{ном} , А Собственное время включения и отключения, с Масса, кг Газовые реле U _{ном} , В Скорости потока масла, м/с, при срабатывании отключающего элемента Время срабатывания при скорости потока масла 1,25 уставки, с Габариты, мм Масса, кг Струйное реле URF25/10 U _{ном} , В Срабатывание реле при скорости потока масла, первый диапазон Второй диапазон Габариты, мм	BF80 200 × 170 5,8	/Q 2 0,65; 0, × 235	1 0,03 0,03 BF50/10 20 1; 1,5 15 195 × 170 × 249 6,7 250 0,9; 1,2; 1,5 1,5; 2; 2,5 200 × 170 × 206
U _{ном} , В I _{ном} , А Собственное время включения и отключения, с Масса, кг Газовые реле U _{ном} , В Скорости потока масла, м/с, при срабатывании отключающего элемента Время срабатывания при скорости потока масла 1,25 уставки, с Габариты, мм Масса, кг Струйное реле URF25/10 U _{ном} , В Срабатывание реле при скорости потока масла, первый диапазон второй диапазон	BF80 200 × 170 5,8	/Q 2 0,65; 0, × 235	1 0,03 0,03 BF50/10 20 1; 1,5 .15 .195 × 170 × 249 6,7 250 0,9; 1,2; 1,5 1,5; 2; 2,5

Реле электротепловые токовые ТРН
$U_{HOM},\;B:$
перем. тока ТРН-10 500
пост. тока ТРН-25
перем. тока ТРН-40 660
I_{HOM}, A
Время срабатывания при:
1,2 I _{ном} 20 мин
6 I _{HOM}
Габариты, мм
Масса, кг 0,28-0,43
Реле электротепловые токовые РТТ
<i>U</i> _{ном} , В
I_{HOM} , A
Допустимое время протекания тока 1,2 I _{ном} , мин . 20
Термическая стойкость реле при однократной на-
грузке I_{HoM} :
на $I_{\text{ном}}$ тепловых элементов
до 10 A
$10-160 \text{ A} \dots \dots \dots \dots \dots \dots \dots \dots \dots \dots \dots \dots \dots \dots \dots \dots \dots \dots $
Габариты, мм
Wiacca, Ki
Реле электротепловые токовые РТЛ
U _{ном} , В
I _{HOM} , A
Допустимое время протекания тока 1,2 I_{HOM} , мин . 20
Габариты, мм
Масса, кг
Dono martin medianomina mana DVIII 05 X/D
Реле утечки дифференциальное РУД-05 УЗ
$I_{\text{ном}}$ защищаемых установок, А
$U_{\text{ном}}$, В 380; 220 Исполнение по уставкам, мА (для исполнения 100 A). 30; 100; 300
То же (для исполнения 250 A)
Время срабатывания, мс
Габариты, мм
Масса, кг
100 А и 0,6 для 350 А)

Реле защиты электродвигателей

Реле дифференциальное ДЗТ для дифзащиты одной фазы тр-ров и СГ)
М ДС срабатывания, А
Время срабатывания при 3 $I_{\text{сраб}}$, с
Габариты, мм
Масса, кг
Блок-реле РТФ-6М
I _{ном} (перем.), А
U_{HOM} пост. тока, В
Диапазон регулирования уставок интегрального органа по теп- ловой постоянной A, с
1-е исполнение
2-е исполнение
3-е исполнение
Диапазон регулирования уставок по I_2 для исполнений 1—3-го соответственно, с:
сигнального органа
0,05—0,15
0,1-0,3
пускового органа
0,08-0,24
0,12-0,36
"отсечки I"
"отсечки II"
Габариты, мм
Масса, кг
U_{HOM} выхода, В
$P_{\text{ном}}$ на выходе кВт
Габариты, мм
Блоки питания устройств РЗ
Стабилизированный блок напряжения БПНС-2 для питания оперативных цепей (выпрямленный оперативный ток) автоматики, РЗ и управления ПС промышленных предприятий
$U_{\text{ном}}$ питания, В

Блок конденсаторов БК-400 (кратковременный источн	ик энергии в схемах РЗ и
автоматики — конденсатор) $U_{\text{ном}}, \mathbf{B} \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots $	440
Емкость блока, мкФ	
Linkocib Olioka, MKP	80(БK-402);
	200(БК-403)
Массы блоков конденсаторов соответственно, кг	3;3,5; 8
Блок питания БII-1002 для питания выпрямленным то	ком аппаратуры РЗ, авто-
матики и управления	
$U_{\text{ном}}$ входное, В	
$U_{\text{ном}}$ выходное, В	. 110; 220
Число фаз:	
БПН-1002	
БПТ-1002	. 1
(H — блок напряжения; T — блок тока)	
Минимально допустимое сопротивление нагрузки при	
$U_{\text{ном}}$, В, выходном, Ом:	
110 B	•
БПН-1002	
БПТ-1002	. 10
220 B	20
БПН-1002	
БПТ-1002	
Выходная мощность, Вт, при минимально допустимом	co-
противлении нагрузки (в течение 5 с):	1300
БПН-1002	
БПТ-1002	
Масса блока, кг	. 32
F	№ ВО ВП 110В
Блок питания преобразовательный БП-180 для питания и выше	панелеи РЗ ВЛ 110 КВ
$U_{\text{ном}}$ пост, тока, B :	
входное	. 110 или 220
выходное	
$U_{\text{ном}}$ перем. тока, B , выходное	
f выходного напряжения, Γ ц	
$P_{\text{ном}}$, Вт, выходная для цепей	
$P_{\text{ном}}$, В · А, выходная для цепи 27 В	
Габариты, мм	
**************************************	. 000 400 001

Сведения о микропроцессорных (цифровых) устройствах защиты и автоматики

Микропроцессорные устройства "Сириус" предназначены для осуществления функций РЗА на отходящих линиях в сетях с изолированной и компенсированной нейтралью напряжением 6—35 кВ. Устройство осуществляет трехступенчатую МТЗ, защиту от обрыва провода, защиту от однофазных замыканий на землю, а также выполняет функции включения и отключения выключателя. Устройство может также применяться для защиты трансформаторов мощностью до 1000 кВА, например трансформаторов собственных нужд.

При авариях устройство фиксирует вид и причину отключения, дату и время в момент срабатывания, ток отключения, продолжительность аварийного режима. В случае срабатывания МТЗ рассчитывается также расстояние до места КЗ. Дополнительно запоминается векторная диаграмма фазных токов в момент отключения линии. Устройство обеспечивает двухкратное АПВ, выдачу сигналов УРОВ, а также ручное и дистанционное управление выключателем.

Микропроцессорные устройства "Сириус-С" предназначены для выполнения функций РЗА, управления и сигнализации секционного выключателя напряжением 6—35 кВ.

Устройства устанавливают в релейных отсеках КРУ и КРУН, на панелях и в шкафах в релейных залах и пультах управления электростанций напряжением 6—35 кВ. Устройства обеспечивают:

- выполнение функций защит, автоматики и управления;
- задание внутренней конфигурации (ввод/вывод защит и автоматики, выбор защитных характеристик и т. д.);
- ввод и хранение уставок защит и автоматики;
- контроль и индикацию положения выключателя, а также контроль исправности его цепей управления;
- определение вида повреждения линии;
- передачу параметров аварии, ввод и изменение уставок по линии связи;
- неисправный оперативный контроль работоспособности (самодиагностику) в течении всего времени работы;
- блокировку всех выходов при неисправности устройства для исключения ложных срабатываний;

- получение дискретных сигналов управления и блокировок, выдачу команд управления, аварийной и предупредительной сигнализации;
- гальваническую развязку всех входов и выходов, включая питание для обеспечения высокой помехозащищенности.

Функции защиты:

Трехступенчатая МТЗ от междуфазных повреждений с контролем двух или трехфазных токов, в том числе с возможностью работы МТЗ-1 в режиме ускоряющей отсечки и автоматическим вводом ускорения первой и второй ступеней МТЗ при любом включении выключателя.

Защита от обрывов фазы или перекоса нагрузки (ЗОФ).

Логическая защиты шин.

Функции автоматики

Операции отключения и включения выключателя по внешним командам.

Формирование сигнала УРОВ при отказах своего выключателя.

Исполнение входного сигнала УРОВ при отказах нижестоящих выключателей.

Дополнительные сервисные функции.

Определение вида повреждения при срабатывании МТЗ.

Фиксация токов в момент аварии.

Измерение времени срабатывания защиты и отключения выключателя.

Микропроцессорные устройства "Сириус-В" предназначены для выполнения функций РЗА, управления и сигнализации выключателя ввода напряжением 6—35 кВ. Устройства устанавливают в релейных отсеках КРУ и КРУН, на панелях и в шкафах в релейных залах и пультах управления электростанций и подстанций напряжением 6—35 кВ.

Устройства обеспечивают те же функции что и устройства "Сириус-С", а также дополнительно: высокое сопротивление и прочность изоляции входов и выходов относительно корпуса и между собой для повышения устойчивости устройства к перенапряжениям, возникающим во вторичных цепях КРУ.

При выполнении функций защиты дополнительно обеспечивается защита минимального напряжения, а любая из ступеней МТЗ может быть выполнена направленной.

Функции автоматики:

Возможности подключения внешних защит, например, дуговой. Однократное АПВ.

Формирование сигнала АВР для включения секционного выключателя.

Микропроцессорные устройства "Орион" предназначены для осуществления функций релейной защиты в сетях с изолированной и компенсированной нейтралью напряжением 6—35 кВ, но могут использоваться в сетях напряжением 0,4 кВ. Устройства осуществляют токовую отсечку, двухступенчатую МТЗ, а также защиту от обрыва провода. Вторая ступень МТЗ может программироваться с независимой или зависимой характеристикой выдержки времени.

Устройства устанавливают на металлических заземленных панелях в помещениях щитов управления и релейной защиты подстанций, а также в ячейках КРУ.

Устройства обеспечивают возможность программного задания требуемой конфигурации с помощью переключателя "режим".

Устройства обеспечивают вывод на светодиодные индикаторы следующей информации:

- режим нормальной работы;
- режим запуска, т. е. срабатывания пусковых органов и запуск выдержки времени;
- состояние силовых выходных контактов реле отключения;
- сработавшие ступени и виды защиты с фиксацией до последующего сброса кнопкой;
- срабатывание АПВ;
- наличие оперативного питания;
- несанкционированное изменение значения уставок.

Микропроцессорные устройства "Орион-М" предназначены для выполнения функций РЗА, управления и сигнализации присоединений напряжением 6—35 кВ.

Устройства устанавливают в релейных отсеках КРУ и КРУН, на панелях и в шкафах в релейных залах и пультах управления электростанций и подстанций.

Устройства обеспечивают те же функции что и "Сириус-С". Функции защиты:

Токовая отсечка с контролем двух или трехфазных токов.

Двухступенчатая МТЗ от междуфазных повреждений с контролем двух- или трехфазных токов.

Автоматической ввод ускорения второй ступени МТЗ при любом включении выключателя.

Функции автоматики:

Однократное АПВ.

Операции отключения и включения выключателя по внешним командам.

Возможность подключения внешних защит, например дуговой или от однофазных замыканий на землю.

Использование в устройствах современной микропроцессорной элементной базы обеспечивает высокую точность измерений и постоянство характеристик, что позволяет существенно повысить чувствительность и быстродействие защит, а также уменьшить ступени селективности.

Наряду с достоинствами, у цифровых реле имеются недостатки: малая помехоустойчивость, слабый выходной сигнал, что делает необходимым применение специальных усилителей, а также использование промежуточных электромеханических реле для связи с приводом выключателя.

Переход на цифровые устройства в РЗА, а точнее на цифровые способы обработки информации не привел к появлению новых принципов построения защиты электрооборудования, но существенно улучшил эксплуатационные качества реле.

Самоконтроль значительно повысил надежность цифровых РЗА, так как появилась возможность своевременно оповещать персонал об отказах в аппаратной и программной частях, что позволяет принять немедленные меры по восстановлению работоспособности РЗА.

Появление цифровых устройств РЗА не означает полный отказ от использования традиционных электромеханических устройств. Там, где последние обеспечивают требуемые чувствительность, быстродействие, надежность и избирательность, их надо использовать в полной мере, так как электромеханические устройства РЗА более экономичны, просты и, кроме того, накоплен большой опыт по их обслуживанию.

Ниже приведены выбор и расчет защиты основных элементов системы электроснабжения (табл. 3.8.2÷3.8.5).

Таблица 3.8.2. Выбор и расчет защиты силовых трансформаторов на напряжение 220—35/35—6 кВ

	Коэффици-	$k_{\rm H}=3\div4$	$k_{\rm H}=1,4\div2$	I	$k_{\rm H} = 1, 3 \div 1, 6$ (B 3aBhChMo- CTH OT THE TOKOBЫХ PE- JE)	$k_{\rm H}=3\div5$	l
Параметры срабатывания	Расчетная формула	$I_{c.p} = k_{\text{H}} \frac{I_{\text{HOM. T}}}{k_{\text{T. T}}}$ (прим. 1)	$I_{c.p} = k_{\rm H} \frac{I_{\rm HOM. T}}{k_{\rm T. T}}$	$I_{c.p} = f(I_{r.o})$ (прим. 4)	$I_{\text{c.p}} = k_{\text{H}} \frac{k_{\text{cx}} I_{\text{K, max}}}{k_{\text{T. T}}}$	$I_{\text{c.p}} = k_{\text{H}} \frac{I_{\text{HoM. T}}}{k_{\text{T. T}}}$	l
Параметр	С чем согласуется защита	Отстраивают от токов намагничивания и небаланса при внешних К3	Отстраивают от тока периодической составляющей тока небаланса	1	Отстраивают от макси- мального тока КЗ при КЗ за трансформатором	Отстраивают от броска намагничивающего то- ка при включении трансформатора под на- пряжение	
Название и исполнение защиты		Дифференциаль- ная отсечка	Дифференциаль- ная с токовыми реле типа РНТ	Дифференциаль- ная с реле, имею- щими торможение	Токовая отсечка со стороны питания (и максимальная токовая защита с выдержкой времени со стороны приемников электроэнергии)		Газовая
Мощность трансформатора, кВ·А		10000 и выше; 6300 и выше на трансфор- маторах, работающих парадлельно, и на	маторах, работающих параллельно, и на трансформаторах собственных нужд; 1000—63 000, если токовая отсечка не удовлетворяет чувствительности		На всех трансформа- торах, где не преду- сматривают дифза- щиту		10000 и выше; 1000—6300 и выше при отсутствии быстродействующей защиты; внутрицеховые трансформаторы
Характер повреж- дения или нарушения нормального режима работы Многофазное КЗ в обмотках транс- форматора и на его- выводах			форматора и на его выводах		Витковые замыка- ния и другие по- вреждения внутри кожуха трансфор- матора, связанные с выделением газа и понижением		

Продолжение табл. 3.8.2

	Коэффици- ент		1	$k_{\rm H} = 1, 1 \div 1, 2$ $k_{\rm Bo3} = 0, 8 \div 0, 9$	$k_{\rm H} = 1, 1 \div 1, 2$ $k_{\rm BO3} = 1, 2$
Параметры срабатывания	Расчетная формула	l	l	$I_{c.p} = \frac{k_{\rm H} I_{\rm HOM. T}}{k_{\rm B03} k_{\rm T. T}}$	$U_{\text{c.p}} = \frac{U_{\text{p.min}}}{k_{\text{H}} k_{\text{BO3}} k_{\text{T. H}}}$
Параметр	С чем согласуется защита	При заземленной ней- трали трансформатора с защитой всей сети	С токовыми отсечками на двигателях	Отстраивают от номи- нального тока транс- форматора	Напряжение срабаты- вания из условия воз- врата реле при мини- мальном рабочем на- пряжении
11	название и исполнение защиты	Максимальная то- ковая нулевой по- следовательности	Защита от токов, обусловленных внешними КЗ и специальная за-щита нулевой последовательности	Максимальная то- ковая с пуском от реле минимально- го напряжения	l
	Мощность трансформатора, кВ•А	1000 и выше на повышающих и понижающих трансформаторах, присоединенных к сети с большим током замыкания на землю, при заземленной нейтрали	400 и выше на пони- жающих трансфор- маторах с соединени- ем обмоток звезда— звезда с заземленной нейтралью	Повышающие транс- форматоры с двусто- ронним питанием	1
Характер повреж- дения или нарушения нормального режима работы					Внешние КЗ

Продолжение табл. 3.8.2

абатывания	Расчетная Коэффици- формула ент	$I_{\text{c.p}} = (0, 5 \div 0, 8) \times$ $\times \frac{I_{\text{HOM. T}}}{k_{\text{T. T}}} -$	См. эту же защиту для по-вышающих — трансформато-ров	$I_{\text{c.p}} = \frac{k_{\text{H}} I_{\text{Hr, max}}}{k_{\text{Bo3}} k_{\text{T. T}}} k_{\text{H}} = 1, 1 \div 1, 2$		$I_{\text{c.p}} = \frac{k_{\text{H}}}{k_{\text{Bo3}}} I_{\text{HOM.T}}$ $k_{\text{Bo3}} = 0,8 \div 0,9$	
Параметры срабатывания	С чем согласуется защита	Отстраивают от токов небаланса, токов, воз- $I_{\text{с.p}} = (0)$ никающих при обрыве фазы линий, защиту согласуют по чувствительности с защитами других элементов	При заземленной ней- защ трали трансформатора с выш зашитой всех сетей ров	Отстраивают от макси- мальных токов нагруз- ки; из условия возврата реле после снижения тока до максимального тока нагрузки		Из условия возврата то- кового реле при номи- нальном токе трансфор- матора	
Company	пазвание и исполнение защиты	Фильтровая об- ратной последова- тельности	Максимальная то- ковая с пуском от реле минималь- ного напряжения	Максимальная то- ковая (прим. 2)	Максимальная то- ковая	Максимальная то- ковая с одним реле в одной фазе	
M	мощность трансформатора, кВ·А	Понижающие трансформаторы мощностью выше 1000 Максимальная токовая с пуском от релеминимального напряжения До 1000 на повышающих и понижающих трансформаторах		Все трансформаторы, имеющие релейную защиту, если по режиму работы возможны длительные опасные для трансформатора			
Характер повреж- дения или нарушения нормального режима работы			Внешние КЗ			Перегрузка	

Примечания: 1. Трансформаторы тока, на которые включается дифзащита, должны удовлетворять кривым 10 %ной погрешности. При этих условиях ток срабатывания реле, выбранный по условиям отстройки от тока намагничивания, обеспечивает отстройку от токов небаланса. 2. При выборе уставок максимальной токовой защиты трансформатора, питающего двигатель, ток срабатывания защиты выбирают из условия отстройки от тока самозапуска двигателей. В этом случае ток срабатывания реле максимальной токовой защиты определяют по формуле

$$I_{\text{c.p}} = \frac{k_{\text{H}} k_{\text{cx}} k_{\text{c. 3}} I_{\text{Hr, max}}}{k_{\text{T. T}} k_{\text{Bo3}}},$$

 $0.85~\mu$ ля реле типа РТ; $k_{\rm Bo3}=0.7~\mu$ ля реле типа РТВ); $k_{\rm cx}$ — коэффициент схемы; $k_{\rm C.3}$ — коэффициент, учитывающий токи где $k_{\rm H}=1,2\div1,4$ в зависимости от типа реле, на которых выполнена защита; $k_{\rm BO3}-$ коэффициент возврата $(k_{\rm BO3}=$ самозапуска двигателей. 3. При наличии у трансформатора выносного добавочного трансформатора для регулирования напряжения под нагрузкой необходимо дополнительно к указанным защитам предусматривать следующие защиты: газовую защиту добавочного трансформатора; токовую защиту с блокировкой или торможением при внешних КЗ; дифзащиту, охватывающую трансформатор без его регулирующей части, или максимальную защиту нулевой последовательности, охватывающую обмотку основного трансформатора и соединенную последовательно с ней обмотку добавочного трансформатора.

4. І_{ном. т} — номинальный ток трансформатора; І_{к, тах} — максимальный ток КЗ при КЗ за трансформатором; $U_{
m p,\;min}$ — минимальное рабочее напряжение; $I_{
m H\Gamma,\;max}$ — максимальный ток нагрузки.

Таблица 3.8.3. Выбор и расчет защиты асинхронных двигателей напряжением до 1 кВ

Зона действия защиты	Двигатель и провода до места установки предохранителей на щите	Двигатель и провода до места установки автоматического вы-ключателя	От источников пи- тания (шины) до двигателя
Параметры срабатывания	Ток плавкой вставки для дви- гателей с нормальным пуском $I_{\text{п.в}} = I_{\text{п}}/2,5$; для двигателей с тяжелым пуском $I_{\text{п.в}} = \frac{I_{\text{п}}}{1,6 \div 2}$	Ток уставки максимального расцепителя автоматического выключателя $I_a \geqslant 1, 2I_\Pi$	Напряжение уставки расце- пителя минимального напря- жения автоматического вы- ключателя $U_a < 0,8\ U_{\text{ном}}$
Уставка времени, с	По харак- теристике плавкого предохра- нителя	0	0
Название и исполнение защиты	Токовая, предохранителями ¹	Максимальная токовая с макси- мальным расцепителем автомати- ческого выключателя ²	Минимального напряжения, при помощи расцепителя минималь- ного напряжения автоматического выключателя на оперативном переменном токе ³
Характер повре- ждения или нарушения нор- мального режи- ма работы	Многофазные К3		Многофазные замыкания и кратковремен- ное снижение напряжения

Защиту одними предохранителями обычно осуществляют для двигателей малой мощности (до 20—50 кВт). ² Применяют для двигателей мощностью до 1000 кВт.

³ Применяют для отключения малоответственных двигателей, для обеспечения самозапуска ответственных двигателей и для тех двигателей, режим самозапуска которых не должен иметь места по технологическим условиям.

06 оз на чения: $I_{\Pi.B}$ — ток плавкой вставки; I_a — ток уставки автоматического выключателя; I_Π — пусковой ток двигателя; $U_{
m a}$ — напряжение уставки автоматического выключателя; $U_{
m hom}$ — номинальное напряжение двигателя.

Таблица 3.8.4. Выбор и расчет защиты синхронных и асинхронных двигателей на напряжение выше 1 кВ

ľЫ	Зона действия защиты	Двигатель и кабель до места установки предохра-	нителеи	I	
івания защил	Коэффи- циент	$k_{\rm H} = 1, 2;$ $k_{\rm BO3} = 0, 85$	$k_{\rm H} = 1,2;$ $1,8 - $ коэффициент, учитывающий апериодическую составляющию пускового тока	1	
Параметры срабатывания защиты	Расчетная формула	$I_{c.p} = \frac{k_{cx}k_{H}}{k_{Bo3}k_{T.T}}I_{\Pi}$	$I_{\text{c.p}} = \frac{I_{\text{H}} 1, 8}{I_{\text{T. T}}} I_{\text{n}}$	$I_{c.p} = = (1,5 \div 2) \times I_{c.p}$	× 74. HOM k _{T. T}
П	Отстраи- вается от	Бросков тока в первый момент КЗ в сети;	пускового тока дви- гателя при полном напряже- нии сети и выведен- ном рези- сторе в це- пи ротора	ı	
Устав- ка вре- мени, с		0	0	0	
Мощность двигателя, кВт		До 2000	Выше 2000	Выше 5000	До 5000, имеющего шесть выводов, если токовая отсечка не удовлетворяет требованиям чувствительности
Название и исполнение защиты		Токовая отсечка с одним реле, включенным на разность фазных токов	Токовая отсечка с двумя реле, вклю- ченными на фаз- ные токи	Продольная диф- ференциальная с тремя реле	Продольная диф- ференциальная с двумя или одним реле
Характер поврежде- ния или нарушения нормально- го режима работы		Многофаз- ные КЗ в двигателе и на его выво- дах			

Продолжение таблицы 3.8.4

	Зона действия защиты	Двига- тель и кабель от транс- формато- ра тока нулевой последо- вательно- сти до	Двига- тель
Параметры срабатывания защиты	Коэффици- ент		$k_{\rm H} = 1, 1 \div 1, 2$ (для защи- ты дейст- вующей на сигнал); $k_{\rm H} = 1, 5 \div 1, 75$ (для защи- ты, дейст- вующей на отключе-
	Расчетная формула	$I_{c,3} \le 10$ $I_{c,3} \le 5 \text{ A}$	$I_{c,p} = \frac{k_{\rm H}I_{\rm J. HoM}}{k_{\rm B03}k_{\rm T. T}}$
	Отстраи- вается от	l	Номи- нального тока дви- гателя
	Уставка времени, с		Выбирается из условий отстройки от времени пус- ка и самоза- пуска (у дви- гателей, для которых пре- дусмотрен са- мозапуск)
Мощность двигателя, кВт		До 2000; выше 2000	
Название и исполнение защиты		Максимальная токовая нуле- вой последова- тельности	Однофазная или двухфаз- ная максималь- ная токовая
Характер поврежде- ния или нарушения нормально- го режима работы		Замыкания на землю	Перегрузки

				
ы	Зона действия защиты	От источни- ка пита- ния до двигателя	Двигатель	_
ания защит	Коэффи- циент	l	1	
Параметры срабатывания защиты	Расчетная формула	$U_{\rm c.\ p} = (0, 6 \div 0, 7) U_{\rm HOM}$	Ha PT-80, PT-40 $I_{\text{C.3}} = (1, 3 \div 1, 4) \times \times I_{\text{Л.НОМ}}$	
I	Отстраи- вается от	Самоза- пуска от- ветствен- ных дви- гателей		
Уставка времени, с		1	Выдержка времени должна быть больше вре- мени затуха- ния пуско- вых токов двигателя (8—10 с)	
Мощность двигателя, кВт		Для всех двигате- лей, не работающих в режиме самоза- пуска, и для ответ- ственных двигате- лей, пуск которых невозможен по тех- нологическим ус- ловиям после дли- тельного снижения	Для двигателей, имеющих ОКЗ ≥ 1* Для двигателей, имеющих ОКЗ ≤ 1*	(c
	Название и исполнение защиты	Защита мини- мального на- пряжения	Максималь- ная токовая от перегрузки	
Характер поврежде- ния или нарушения нормально- го режима работы		Снижение напряжения при КЗ или при ошибоч- ных действи- ях персонала	Асинхрон- ный режим работы (для синхронных двигателей)	*

Обозначения: Іс.р. ток срабатывания реле; Іп — максимальное значение периодической составляющей пускового тока двигателя; І_{д.ном} — номинальный ток двигателя; U_{с.р} — напряжение срабатывания реле; к_{воз} — коэффициент возт при условии установки дополнительнои защиты от оорыва цепи возоуждения (совмещенная защита). ** Также применяется совмещенная защита, но с независимой от тока КЗ выдержкой времени.

врата реле; U_{ном} — номинальное напряжение двигателя; k_{т.т} — коэффициент трансформации трансформатора тока.

Таблица 3.8.5. Выбор и расчет защиты кабельных и воздушных линий на напряжение 6—35 кВ в сетях с малыми токами замыкания на землю

Параметры срабатывания защиты	Коэффициент	$k_{\rm H} = 1, 1 \div 1, 2$	$k_{\rm H} = 1,2 \div 1,3$ для реле типа PT-40 $k_{\rm H} = 1,4 \div 1,5$ для реле типа	PT-80		$k_{\rm H}=1,1\div1,2$
	Расчетная формула	Максимальная токовая защита $I_{\text{c.p}} = \frac{k_{\text{H}} I_{\text{p. max}}}{k_{\text{Bo3}} k_{\text{r. r}}}$ (см. прим. 2)	Токовая отсечка $I_{c.p} = \frac{k_{_H} I_{_H}^{''}}{k_{_{T.T}}}$		Ориентировочно $I_{c,p} < \frac{(0,4 \div 0,5)I_{\text{ном}}}{X_{\Sigma}}$ (см. прим. 3)	$I_{c,p} = \frac{k_{\text{H}} I_{\text{p, max}}}{k_{\text{Bo3}} k_{\text{K, T}}}$
Параметры	С чем согласуется защита	1) Отстраивается от максимального тока линии 2) Защита должна надежно срабатывать при КЗ на всем протяжении защищаемой линии	Отстраивается от тока КЗ в конце линии или другой определенной точке		Ток срабатывания отсечки должен быть выбран из условий сохранения напряжения на шинах подстанций при КЗ на линии не менее (0,5÷0,6) U _{ген}	1) Отстраивается от максимального тока линии 2) Защита должна надежно срабатывать при КЗ на всем протяжении защищаемой линии
Название и исполнение защит		Максимальная токовая со ступенчатой настройкой вы-держек времени в сочетании с	токовои отсеч-кой		Токовая отсеч- ка без выдерж- ки времени	Максимальная токовая с вы- держкой време- ни
Характеристика		Одиночная нереакти- рованная воздушная линия односторонне- го питания			Одиночная нереакти- рованная кабельная линия, отходящая от шин подстанции	Одиночная реактированная кабельная или воздушная линия од- ностороннего питания, выключатель которой не рассчитан на отключение КЗ до реактора
Характер повреждения или наруше- ния нормаль- ного режима работы		Многофазное К3				

Характер		0.00001	Параметр	Параметры срабатывания защиты	ТЫ
повреждения или нарушения нормального режима работы	Характеристика линии	пазвание и исполнение защит	С чем согласуется защита	Расчетная формула	Коэффициент
Многофазное К3	То же, но с выключателем, рассчитанным на отключение КЗ и до реактора	Максимальная токовая со ступенчатой настройкой выдержек времени в сочетании с токовой отсечкой	Аналогично защите одиночной нереактированной воздушной линии одностороннего питания	иночной не ре актиро него питания	ванной воздуш-
	Сдвоенная кабельная линия, включенная под один выключатель	Поперечная дифзащита с циркулирую- щими токами	Отстраивается от максимального тока небаланса	$I_{\rm c.p} = k_{\rm H} I_{\rm H6, max}$ (см. прим. 7)	$k_{\rm H} = 1,25$
	Две воздушные или ка- бельные линии односто- роннего питания, при- соединенные под разные выключатели	Поперечная на- правленная дифзащита	Отстраивается от: 1) токов небаланса нормального режима и при сквозном КЗ 2) максимального тока нагрузки в режиме, когда на одном конце линии включены выключатели обеих линий, а на втором их линий, а на втором — одной линии	$I_{\text{C.p}} = \frac{k_{\text{H}} I_{\text{H6, max}}}{k_{\text{B03}} k_{\text{T, T}}}$ $I_{\text{C.p}} = \frac{k_{\text{H}} I_{\text{p, max}}}{k_{\text{B03}} k_{\text{T, T}}}$ (CM. Прим. 4)	$k_{\rm H} = 1,15 \div 1,25$

Продолжение таблицы 3.8.5

Характер			Парамет	Параметры срабатывания защиты	þl
повреждения или нарушения нормального режима работы	Характеристика линии	Название и исполнение защит	С чем согласуется защита	Расчетная формула	Коэффициент
Многофазное К3	То же, частный случай защиты двух параллельных линий при двухступенчатом одностороннем питании	Максимальная токовая со ступенчатой настройкой выдер-жек времени в сочетании с токовой отсечкой без выдержки времени на секционном выключателе и защитой от минимального напряжения с выдержкой времени	Отстраивается от: 1) рабочего тока при работе одной линии 2) бросков тока при самозапуске двигателей на цеховой подстанции	$I_{\mathrm{c.p}} = \frac{k_{\mathrm{H}}I_{\mathrm{p.max}}}{k_{\mathrm{B03}}k_{\mathrm{T.T}}}$ $U_{\mathrm{c.p}} \approx (0, 3 \div 0, 4) U_{\mathrm{Hom}}$	$k_{\rm H} = 1, 1 \div 1, 2$ для реле типа PT-40 $k_{\rm H} = 1, 4 \div 1, 5$ для реле типа PT-80
	Параллельные ли- нии двусторонне- го питания	Максимальная токовая со ступенчатой настройкой выдер-жек времени с делением токовой отсечкой на подстанции на две радиальные линии одностороннего питания или поперечная дифференциальная с приемной стороны. Для коротких линий допускается применение продольной дифзащиты	Отстраивается от: 1) максимального рабочего тока линии 2) максимального тока небаланса	$I_{c.p} = \frac{k_H I_M''}{k_{T, T}}$ $I_{c.p} = k_H I_{H6, max}$	$k_{\rm H} = 1, 2 \div 1, 3$ для реле типа PT-40 $k_{\rm H} = 1, 4 \div 1, 5$ для реле типа PT-80

Продолжение таблицы 3.8.5

Характер		Нозвоиме	Парамет	Параметры срабатывания защиты	Th
или нарушения нормального режима работы	Характеристика линии	и исполнение защит	С чем согласуется защита	Расчетная формула	Коэффициент
Многофазное К3	Кольцевые ради- альные двусто- роннего питания	Ступенчатая токовая направленная или ступенчатая токовая с делением кольца токовой отсечкой на радиальные линии одностороннего питания	Отстраивается от максимальных рабо- чих токов линии (см. прим. 8)	$I_{\text{C.p}} = \frac{k_{\text{H}} I_{\text{p, max}}}{k_{\text{B03}} k_{\text{T, T}}}$	$k_{\rm H} = 1, 1 \div 1, 2$ для реле типа PT-40 $k_{\rm H} = 1, 4 \div 1, 5$ для реле типа PT-80
Замыкания на землю	į	Максимальная токовая нулевой последовательности	Отстраивается от: 1) тока небаланса при максимальной на- грузке линии 2) ем-костного тока дан- ной линии при повреждении на другой линии	$I_{c.p} = \frac{k_{\rm H} I_{\rm c}}{k_{\rm T, T}}$ (cm. прим. 5)	$k_{\rm H} = 4 \div 5$ (cm. прим. 6)
Перегрузка	Кабельные ли- нии, на которых возможны по ре- жиму работы сис- тематические пе- регрузки	Максимальная токовая в однорелейном исполнении	Отстраивается от максимального до- пустимого тока на- грузки линии	$I_{\text{c.p}} = \frac{k_{\text{H}} I_{\text{HoM}}}{k_{\text{T, T}}}$	$k_{\rm H} = 1, 2 \div 1, 4$

Окончание таблицы 3.8.5

Примечания: 1. Распространяется и на защиту блоков линия — трансформатор (допустимая протяженность) линии до 3 км), если у трансформатора не требуется более сложная защита 2. Ток срабатывания защиты должен быть проверен по условию $k_{\rm q}=rac{I_{
m K,\ min}}{k_{
m T,\ T}I_{
m C,\ p}}>2$, где $k_{
m q}-$ коэффициент чувстви-

3. При таком выборе тока срабатывания защита может оказаться неизбирательной, что является допустимым при наличии устройства АПВ и АВР.

4. Второе условие является, как правило, определяющим. 5. Отстройка от собственного емкостного тока всегда обеспечивает выполнение условия отстройки от токов неба-

6. Для систем с изолированной нейтралью.

7. Ток небаланса обусловливается погрешностью трансформатора тока и неравенством сопротивлений параллельных линий. 8. Во избежание неправильной работы отсечки при качаниях ее ток срабатывания должен быть отстроен от токов

качания; $I_{\text{с.p}}=k_{\text{H}}I_{\text{кач}}$, где $k_{\text{H}}=1,2\div1,3$; $I_{\text{кач}}=\frac{E_1+E_2}{X_{\Sigma}}$; $E_1-\Im$ ДС первого источника питания; $E_2-\Im$ ДС второго источника питания; X_{Σ} — суммарное сопротивление от одного источника питания до другого, включая и сопротивление самих источников питания.

9. I_{pmax} — максимальный ток нагрузки при наиболее тяжелом режиме работы линии; $I_{u}^{''}$ — наибольший ток КЗ от одного из двух источников питания; $k_{\rm H} -$ коэффициент надежности; $I_{\rm c} -$ собственный емкостный ток линии при однофазном замыкании на другой линии; $I_{
m H6,\ max}$ максимально возможный ток небаланса при повреждении в незащищенной зоне; $I_{\text{ном}}$ — номинальный ток линии; $I_{\text{c.p}}$ — ток срабатывания реле; $k_{\text{воз}}$ — коэффициент возврата реле.

3.9. Кабели, шины, провода

Типоразмеры силовых кабелей приведены в табл. 3.9.1. Буквенные обозначения марок кабелей даны ниже.

Буквенные обозначения марок кабелей:

- **А** (первая буква) алюминиевая жила;
- **А** (вторая буква) алюминиевая оболочка;
- Б бронепокров из плоских лент;
- **б** отсутствие подушки у защитного покрова;
- **В** ПВХ оболочка (первая буква) или изоляция жил (вторая буква) при расположении в начале или в середине обозначения марки; **В** через дефис в конце обозначения обедненно-пропитанная изоляция;
- **в** в середине обозначения изоляция из вулканизированного полиэтилена; в конце обозначения — подушка защитного покрова с поливинилхлоридным шлангом;
- Γ отсутствие наружного покрова поверх брони или металлической оболочки;
 - **К** бронепокров из стальных круглых проволок;
 - л усиленная подушка у защитного покрова;
 - 2л особо усиленная подушка у защитного покрова;
 - Н резиновая маслостойкая оболочка, не распространяющая горения;
 - н негорючий наружный покров у защитного покрова;
 - О отдельная оболочка каждой жилы;
- Π в начале или в середине обозначения полиэтиленовая оболочка или изоляция жил; в конце обозначения бронепокров из стальных плоских проволок;
 - п подушка с полиэтиленовым шлангом у защитного покрова;
 - Р резиновая изоляция жил;
 - С свинцовая оболочка;
 - с изоляция из самозатухающего полиэтилена;
 - СТ стальная гофрированная оболочка;
 - y в конце обозначения кабели, изготовленные после 1/IV 1985 г.
 - Ц бумажная изоляция с нестекающим составом на основе церезина;
 - Шв наружный покров из поливинилхлоридного шланга;
 - Шп наружный покров из полиэтиленового шланга.

Медные жилы, бумажная пропитанная изоляция, подушка нормального исполнения и нормальный наружный покров во всех марках не имеют буквенных обозначений.

Силовые кабели с нестекающей изоляцией, с пластмассовой и резиновой изоляцией допускают прокладку на трассах с неограниченной разностью уровней между высшей и низшей точками их расположения.

Таблица 3.9.1. Типоразмеры силовых кабелей напряжением до 35 кВ

Monyo	ono n		Сечение	Сечение жил кабелей, мм², при напряжении, кВ	èй, мм², п	квапри напрях	кении, кВ	
Mapka	иж Рић	99,0	-	8	9	10	20	35
Ka6	ели с (умажной і	бумажной пропитанной	й изолящией	漢			
AAF, ACF, CF, AAIIIB, AAIIII		i	10-800	10—625	1	1	1 25—400 1	120 - 300
AABIL, AABIL, AABZIL, AABZILIB, ACB,	_	i	10—800		I	ı	1	1
СЬ, АСЬЛ, СЬЛ, АСЬ2Л, СЬ2Л, АСЬН, СБН, АСБЛН, СБЛН, АСБГ								
AAII', AAII2', AAII'I', ACİİ; CII, ACIII', CIII' ACIII'	-	i	20—800	35—625	1	ı	ı	1
ACIII, CIII, AAIIIIIIB								
AAIIIB-B, AAII2JIIIB-B, AAET-B ACE-B CE-B ACET-B CET-B	_	i	10-500	10-200	ı	1	İ	1
СБи-В, АСБли-В, АСБ2л-В, АСБ4-В,								
ACBL-B, CBL-B	-	I	10—625	ı	i	1	ı	I
АСБ2лГ-В, СБ2лГ-В, ААПлГ-В, АСП-В,	-	ı	240—625	1	1	1	1	1
СП-В, АСПЛН-В, СПЛН-В, АСПГ-В, СПГ-В, СПЛН-В, СПЛН-В, СПЛН-В, СПГ-В, СПГ-В, СПГ-В,								
AAILI-B, CIIZI-B	-			307 080				
	-	i	i	C70—0+7	i	İ	i	120 300
AABI, AABI-B, ACE, CE, ACE-B, CE-B.	- <u>*</u>	i	240-800	ii	l i	i i	1	000-071
ACEI, CEI, ACEI-B, CEI-B, ACII2II,	•		2				-	
ACT, CT, ACE, CE, ACEII, CEII, ACEZII,	2	i	6—150	ŀ	ı	1	1	I
СБ2л, АСБн, СБн, АСБлн, СБлн, АСБГ, СБГ								
АСП, СП, АСПл, СПл, АСП2л, СП2л,		2	1	25—150	1	1	1	ļ
АСБ-В, СБ-В, АСБл-В, СБл-В, АСБн-В.	2	i	6—120		1	l	1	I
СБн-В, АСБлн-В, СБлн-В, СБГ-В, АСБ2л-В, СБ2л-В, АСБ2л-В								

Продолжение табл. 3.9.1

$\begin{array}{cccccccccccccccccccccccccccccccccccc$
- 25-120
- 6-240 6-240 10-240 16-240 - 25-240
- 25-240 - 16-240 16-240 - 25-240 25-240 16-240 16-240 - - - - - - <td< td=""></td<>
- 25-240 25-240 16-240 16-240 - - - - - - - - - - - 6-120 6-120 - - - - - - - - - 10-240 16-240 -
- 6-120 6-120 6-120
- 6-120 6-120 - - - 6-120 6-120 - - 10-240 16-240 - 185-240 - - - 25-150 25-150 16-120 -
- 6-120 6-120 6-120 - 185-240 - 25-150 25-150 16-120
- 185–240 - 185–240 - 25–150 25–150 16–120
- 185–240 – - 25–150 25–150

Продолжение табл. 3.9.1

						0
	35	1 1	1	1	1 1	120—130
ении, кВ	20	1 1	1	1	1-1	1 1
при напряжении,	10		i	ı	ii	BOM -25-185
١ .	9		1	ı	1 1	шим соста
Сечение жил кабелей, мм ²	3	1 1	İ	ı	i i	нестекаю
Сечение	1	185—240 10—185	16–185	10—120	25—185 16—120	иропитанной иестекающим составом — — — — — 25—185 — 25
	99'0		1		1 1	ляпией,
опо	иж ИН	8 4	4	4	4 4	ной изо 3
Money	Mapka	ACПГ-B, СПГ-B, АСП2лГ-B, СП2лГ-B AAГ, AAШп, AAШв, AAБлГ, AAП2лШв, AAБл, AAБ2л, ACГ, СГ, ACБ, ACБл, СБл, ACБн, CБн, ACБлн, CБлн, ACБГ, ACБ2л, CF2л, ACIIIв, CIIIв, CБIIв.	ACБГ-В, СБГ-В ААПл, ААП2л, ААПлГ, АСП, СП, АСПл, СПШВ, СПл, АСПлн, СПлн, АСПГ,	ААШВ, ААП2лШВ-В, ААБл-В, ААБ2л-В, АСБн-В, АСБлн-В, СБн-В, АСБ2л-В,	СБ2л-В, АСБ-В, СБ-В, АСБл-В, СБл-В АСКл, СКл ААБлГ-В, ААПл-В, ААПлГ-В, СП-В, АСП-В, АСПлн-В, СПлн-В, АСПГ-В, СПГ-В, АСП2л-В, СП2л-В, АСПл-В, СПн-в	Кабели с бумажной изо ЦААШЬ, ЦСШЬ, ЦАСШЬ 1 ЦААБл, ЦААБЛИ, ЦААПЛИ, ЦААПСЛ, 3 ЦААБЛГ, ЦААБЛИ, ЦААПЛИВ, 1 ЦАСПИВ, ЦСБИ, ЦАСБИ, 1 ЦСБ, ЦАСБГ, ЦСБГ, 1 ЦСПВ, ЦАСБИ, 1 ЦСП, 1 ЦСП, 1 ЦСП, 1 ЦСП, 1 ЦСП, 1 1

Продолжение табл. 3.9.1

			Сечение	жил кабел	Сечение жил кабелей, мм², при напряжении, кВ	ри напрях	кении, кВ	
Mapka	оиР пиж	99'0	1	3	9	10	70	35
ЦАОСБ, ЦОСБ, ЦАОСБл, ЦОСБл, ЦАОСБГ, ЦОСБГ, ЦАОАБ, ЦОАБ, ЦОАБ2л, ЦАОАБ2л, ЦАОАБ2лГ, ЦОАБ2лГ	2	l	1	1	I		I	120—150
	Кабели	C ILITACTM	с пластмассовой изоляцней	оляцией				
ВВГ, ПВГ, ПсВГ, ПвВГ, ВВГ-ХЛ	1, 2, 3	1,5—50	$\frac{1,5-240}{1,5-185}$	1	1	1	1	1
АВВГ, АПВГ, АПСВГ, АПВВГ, АВВГ-ХЛ	1, 2, 3	2,5—50	2,5—240 2,5—185	I	I	I	1	1
АВБ6Шв, ВБ6Шв, АПБ6Шв, АПсБ6Шв, ПсБ6Шв, АПвБ6Шв	01W14	4—50	6-240 6-185	6—240 —	I	1		I
АВАШВ, ВАШВ, АПВАШВ, ПВАШВ	w14	4—50	$\frac{6-240}{6-185}$	$\frac{6-240}{6-185}$	10-140	1		l
АВВГ, ВВГ, АПВГ, ПВГ, АПСВг, ПСВГ, АПВВГ, ПВВГ, АВБ6ШВ, ВБ6ШВ, АПБ6ШВ, ПБ6ШВ, АПСБ6ШВ, ПСБ6ШВ, АПВБ6ШВ, ПВБ6ЩВ	en en	I	l	I	10—240	I		
ВВГ, ПВГ, ПСВГ, ПВВГ, ВВГ-ХЛ, АПВГ, АПСВГ, АПВВГ, АВВГ	2	1	1,5—2,5 2,5—3,5	1	ı	I		l

Продолжение табл. 3.9.1

Moses	OUC		Сечение х	Сечение жил кабелей, мм², при напряжении, кВ	й, мм ² , пр	и напряже	нии, кВ	
Mapka	ин сиж	99'0	1	3	9	10	20	35
	Кабели	с полиэтиленовой изоляцией	пеновой из	оляцией				
ПЭПК, АПВВГ, ПВВГ, АПВАШВ, ПВАШВ	_	ı	ı	1	I	1	1	$\frac{70-95}{50-150}$
Кабели силовые ша	OBLE III	ахтные с по	Эливинилх.	і Іхтные с поливинилхлоридной изоляцией	золяцией	_	-	
ЭВТ	3	1	50-05	ı	25	1	1	I
Кабели силовые для	_	взрывоопасных и химически активных сред	ных и хим	ически акт	ивных сред			
ABEB	2	2,5—50	ı	ı	1	ı	1	1
	3-4	2,5-120	I	ı	I	ı	l	1
BEB	7	1,5—50		ı	I	ı	1	1
	3-4	1,5–95	İ	ı	ı		1	j
		Хабели силовые гибкие	овые гибку	<u>e</u>				
КШВГ-ХЛ, КШВГЭВ-ХЛ	3	ı	I	1	10-150	ı	1	ı
КРПТ, КРПТН, КРПТ-ХЛ		2,5—120	I	İ	j	ı	ı	1
	2-3	0,75—120	ı	1		I		1
КРПГ, КРПГ-ХЛ	2 и 3	0,75-70	ı	I	١	ı		
КРПГН	က	1,5—10		ļ	ļ			ı
KPIIC, KPIIC-XJI	3	2,5-10	ł	ļ	ļ	l		ı
КРПСН, КРПСН-ХЛ	က	2,5—50	ļ	1	1		ı	
KPIIIK, KPIIIK-XJI	m	95—150	1	!			ı	I
КШВГ-ХЛ, КШВГЭ-хл	8	I	ļ	I	6—50	i	1	I
	Kabe	ли с резиновой изоляпией	овой изоля	пией				
CPL	-	1—240	1	1,5—500	2,5—500	2,5-500 240-400		ı
	2 и 3	1—185	İ	l	I	1	1	I

Many	ono n		Сечение	кил кабеле	й, мм², пр	Сечение жил кабелей, мм², при напряжении, кВ	нии, кВ	
Mapha	иж	99'0	I	8	9	10	20	35
ACPL	1	4—300	-	4—500	4—500	240—400	I	I
	7	4—250	İ	ı	İ	İ	I	I
	3	2,5—240	l	١	1	1	ı	I
BPF, BPTF, HPF, BPF-x1	1–3	1 - 240	i		I		ı	I
ABPF, AHPF, ABPTF	-	4—300	I	I	I		ı	I
ABPF-xл	2и3	2,5—300	I	1	l		ı	l
CP52nl, ACPK2nl	-	ı	I	240,	1	1		}
				400, 500				
CPBF, ACPBF	-	1	1	1	95,		1	1
					240 400,			
CPE, CPEF, BPBH, BPE, BPEF, HPE, HPE, HPE, HPE, HPEL	2и3	2,5—185	I	I	8	 	I	l
ACPE, ACPET, ABPE, ABPEH	2	4—240	I	I	l	1		l
ABPEF, AHPE, AHPEF, ABPTE, ABPTEF, ABPTEF, ABPTEH	8	2,5-240	1	1	l	1		l

*Одна основная и две контрольные жилы сечением 1 мм².

составом, каждая из жил в отдельной алюминиевой оболочке с общей броней из стальных лент, с подушкой без 1) ЦАОАБ2лГ — кабель с тремя изолированными жилами с бумажной изоляцией, пропитанной нестекающим Пример обозначения марок кабелей:

наружного покрова. 2) ААБлШв — кабель с алюминиевыми жилами, с бумажной изоляцией, в алюминиевой оболочке, с броней из

стальных лент, с подушкой и стальным покровом.
3) АНРБГ — кабель с алюминиевыми жилами, с резиновой изоляцией, с оболочкой из маслостойкой резины, не распространяющей горение, с броней из стальных лент, без наружного покрова.
4) АПБ6Шн — кабель с алюминиевыми жилами с полиэтиленовой изоляцией, с броней из стальных лент, с

подушкой и наружными покровами.

Таблица 3.9.2. Кабели, рекомендуемые для прокладки в воздухе

			Кабели	
	с бумажной пропи в металличес	с бумажной пропитанной изоляцией в металлической оболочке	с пластмассовой и р и обол	с пластмассовой и резиновой изоляцией и оболочкой
Область применения	при отсутствии опасности меха- нических повре- ждений в экс- плуатации	при наличии опасности меха- нических повреж- дений в эксплуа- тации	при отсутствии опасности механиче- ских повреждений в эксплуатации	при наличии опасности механиче- ских повреждений в эксплуатации
Прокладка в помещениях (туннелях), каналах, кабельных полуэтажах, шахтах, коллекторах, производственных помещениях и т. п.:	ААГ, ААШв	ААБлГ	ABBF, ABPF, AHPF, AПBBF ¹ , AПBF ² , AПBcBF, AПCBF	АВРБГ, АВБ6Шв, АПвВБГ ¹ , АПАШв, АВАШв, АПвБ6Шв ¹ , АПвсБ6Шв, АПсВБГ,
б) сырых, частично затапливаемых при наличии среды со слабой коррозионной активностью	ААШв	ААБлГ	,	Affech, Affer', AHPBE
в) сырых, частично затапливаемых при наличии среды со средней и высокой коррозионной активностью	AAIIIB, ACIIIB ¹	ААБВГ, ААБ2лШв, ААБлГ ¹ , АСБлГ ¹ , АСБ2лГ ¹ , АСБ2лШв ⁵	АВВГ, АВРГ, АНРГ, АПВВГ ² , АПВГ ² , АПВСВГ, АПСВГ	АВРБГ , АВБ6Шв , АПвВБГ ² , АПАШв, АВАШв , АПвБ6Шв ² , АПвсБбШв, АПсВБГ, АПвсБГ, АПВБГ ² , АНРВБ
Прокладка в пожароопасных помещениях	ААГ, ААШв	ААБВГ, ААБлГ, АСБлГ ¹	ABBГ, ABРГ, AПсВГ, AПвсВГ, AHРГ, ACPГ ^I	ABB6ШB, AПсБ6ШB, AПвсБГ, ABPБГ, ACPБГ ^I

Продолжение таблицы 3.9.2

			Кабели	
	с бумажной пропи в металличес	с бумажной пропитанной изоляцией в металлической оболочке	с пластмассовой и р и обол	с пластмассовой и резиновой изоляцией и оболочкой
Область применения	при отсутствии опасности меха- нических повреж- дений в эксплуа- тации	при наличии опасности меха- нических повреж- дений в эксплуа- тации	при отсутствии опасности механиче-ских повреждений в эксплуатации	при наличии опасности механиче-ских повреждений в эксплуатации
Прокладка во взрывоопасных зонах классов: В-I, В-Iа	СБГ, СБШВ, ААШВ		\mathbf{BBF}^3 , \mathbf{BPF}^3 , \mathbf{HPF}^3 , \mathbf{CPF}^3	BБВ, BБбШв, BBБ6Г, BBБГ, HPБГ, CPБГ ¹
B-Ir, B-II	AAШв, AAБл, ACБГ ¹	1	АВВГ, АВРГ, АНРГ	L∀
B-I6, B-IIa	AAIIIB, AAΓ, ACΓ ¹ , ACIIIB ¹	ΑΑΒ _Л Γ, ΑCБΓ ^Ι	ABBF, ABPF, AHPF, ACPF ¹	ABPБГ, АНРБГ, ACPБГ ¹
Прокладка на эстакадах: технологических	ААШв	ААБлГ, ААБвГ ⁴ , ААБ2лШв, АСБлГ ¹	ААШв ⁶	АВРБГ, АНРБГ, АПсВБГ, АПвсБГ, АВАШв
специальных кабельных	ААШВ, ААБлГ, ААБвГ ⁴ , АСБлГ ¹	1	ABBF, ABPF, AHPF, Aficbf, Afibbf, Afibf, Afibcbf,	ABPEF, AHPEF,
по мостам	AAIIIB	ААБлГ	АПАШВ	

		K	Кабели	
Deliver and an analysis of the second	с бумажной пропи в металличес	с бумажной пропитанной изоляцией в металлической оболочке	с пластмассовой и р и обол	с пластмассовой и резиновой изоляцией и оболочкой
Остасть применения	при отсутствии опасности механи- ческих повреждений в эксплуатации	при наличии опасности механи- ческих поврежде- ний в эксплуатации	при отсутствии опасности механи- ческих повреждений в эксплуатации	при наличии опасности механи- ческих повреждений в эксплуатации
Прокладка в блоках	ACI	ACF, CF	АВВГ, АПСВГ	АПВВГ, АПВГ
1 Применяется при согласовании. 2 Для одиночных КЛ, прокладываемых в помещении. 3 Для групповых осветительных сетей во взрывоопасных зонах класса В-Іа. 4 Применяется при наличии химически активной среды. 5 Кабель марки АСБ2лШв м. 6. использован в исключительно редких случа обеспечении защиты от механических повремя повремя или при обеспечении защиты от механических повремя		ении. опасных зонах класса й среды. сключительно редких циты от механических	ещении. гвоопасных зонах класса B-Ia. вной среды. в исключительно редких случаях с особым обоснованием. защиты от механических повреждений в эксплуатации.	жиованием. Уатации.

Таблица 3.9.3. Марки кабелей, рекомендуемые для прокладки в земле (траншеях)

	Кабель	Кабели с бумажной пр изоляцией	Кабели с бумажной пропитанной изоляцией	Кабели с пластмассовой и резиновой изоляцией и оболочкой
K	прокладывается на трассе	при эксплуатации кабель не подверга- ется растягивающим усилиям	при эксплуатации кабель подвергается значительным растя-	при эксплуатации кабель не подвергается растягивающим усилиям
В земле (траншеях)	Без блуждающих токов	ААЩв, ААЩп, ААБл, ААПл, АСПл ¹ АСБ	ААПл, АСПл ¹	$AAB\Gamma^2_2$ АП cBr^2 , АП $BB\Gamma^2$, АП $B\Gamma^2$
	С блуждающими ААШв, ААЩп, токами	ААШВ, ААЩп, ААБ2л, АСБ ¹	ААП2л, АСПл ¹	АВВБ, АПВБ, АПСВБ, АППБ, АПВПБ, АПБ6ШВ

	Кабель	Кабели с бумажн изоля	Кабели с бумажной пропитанной изоляцией	Кабели с пластмассовой и резиновой изоляцией и оболочкой
Область применения	прокладывается на трассе	при эксплуатация кабель не подверга- ется растягивающим усилиям	при эксплуатации кабель подвергается значительным растя-гивающим усилиям	при эксплуатации кабель не подвергается растягивающим усилиям
В земле (траншеях)	Без блуждающих токов	AAIIIB, AAIIIII, AABI, AAB2II, ACBI, ACBII	ААПл, АСПл ¹	АПвБбШв, АВБбШв АВБбШп, АПсБбШв
активностью	С блуждающими токами	ААШВ, ААшп, ААБл, ААБ2л, АСБ1, АСБл1	ААПл, АСПл1	АПАШВ, АПАШп, АВАШВ, АПСАШВ, АВРБ. АНРБ, АВАБл, АПАБл
В земле (траншеях) с высокой коррозионной активностью	Без блуждающих токо	ААШп, ААШв ³ , ААБ2л, Шв, ААБ2лШп, ААБв, АСБЛ ² , АСБ2л	ААП2лШв, АСП2л	
	С блуждающими токами	ААШп, ААБв, АСБ ¹ 2л, АСБ2лШв ¹	ААП2лШв, АСП2Л ¹	
-				

Применяется при условии согласования.

прокладки на трассах с наличием блуждающих токов в грунтах с высокой коррозионной активностью. 2. Кабели с пропитанной бумажной изоляцией, выпускаемые отечественными заводами после I.IV.1985 г., маркируются буквой У в конце марки, например старое обозначение кабеля ААШв заменяется новым обозначением

² Кабели до 1 кВ включительно.

³ Подтверждается опытом эксплуатации.

⁴ Для прокладки на трассах без ограничения разности уровней. Примечания: 1. Кабели с пластмассовой изоляцией в алюминиевой оболочке не следует применять для

Таблица 3.9.4. Строительные длины силовых кабелей

		Нормал	вная строительн	ая длина, м
U_{HOM} , кВ	Сечение жил, мм ³	с бумажной пропитанной изоляцией	с бумажной нестекающей изоляцией	с пластмассовой изоляцией
0,66	До 16	_	_	100
	До 70	_	_	300
	До 500	_	_	200
1 и 3	До 16	_		100
	До 70	450	_	300
	95 и 120	400	_	200
	150—240	350	_	200
6 и 10	До 70	450	450	_
	95 и 120	400	400	_
	150—240	350	350	_
20	Все сечения	250	_	_
35	То же	250	250	_

Примечания: 1. В ГОСТ для всех типов кабелей указаны строительные длины маломерных отрезков в зависимости от длины сдаваемой партии кабеля, %. 2. Строительная длина кабелей с резиновой изоляцией для всех напряжений 125 м.

Таблица 3.9.5. Наибольшая допустимая разность уровней кабелей с бумажной пропитанной изоляцией

U_{HOM} , кВ	Пропитка изоляции	Кабели	Разность уровней, м
1 и 3	Вязкая	Небронированные: в алюминиевой оболочке в свинцовой оболочке Бронированные в алюминиевой или свинцовой оболочке	25 20 25
	Обедненная	Небронированные и бронированные: в алюминиевой оболочке в свинцовой оболочке	Без ограничения 100
б	Вязкая	Небронированные и бронированные: в алюминиевой оболочке в свинцовой оболочке	20 15
	Обедненная	Небронированные и бронированные в алюминиевой или свинцовой оболочке	Без ограничения

U_{HOM} , кВ	Пропитка изоляции	Кабели	Разность уровней, м
10	Вязкая	Небронированные и брониро- ванные в алюминиевой или свинцовой оболочке	15
	Обедненная	То же	Без ограничения
20 и 35	Вязкая	Небронированные и бронированные в алюминиевой или свинцовой оболочке	15

Таблица 3.9.6. Электрическое сопротивление изоляции кабеля $R_{\rm H3}$

Кабель	<i>U</i> _{ном} , кВ	R _{из} , пересчитанное на 1 км длины при 20 °C, МОм
С бумажной пропитанной изоляцией	1 и 3	100
С обедненно-пропитанной изоляцией	6; 10; 20 и 35	200
С бумажной нестекающей изоляцией	6; 10 и 35	200
С изоляцией из ПВХ	0,66 и 1	7(0,005)
	3	12(0,001)
С изоляцией из полиэтилена	6и10	50 (0,05)
С ре зиновой изоляцией	До 6	150(50)
	10—35	200(100)
	0,66	50
		· · · · · · · · · · · · · · · · · · ·

 Π римечание. В скобках указано $R_{\rm u3}$, измеренное при длительно допустимой t нагрева жил кабелей при эксплуатации.

Таблица 3.9.7. Активные и реактивные сопротивления кабелей

Сечение жилы,	Активное сопро при 20 °C, Ом/			ивное сопр абеля напр		
MM ²	алюминиевой	медной	1	6	10	20
10 16 25 35 50	2,94 1,84 1,17 0,84 0,59	1,79 1,12 0,72 0,51 0,36	0,073 0,068 0,066 0,064 0,063	0,11 0,102 0,091 0,087 0,083	0,122 0,113 0,099 0,095 0,09	- 0,135 0,129 0,119

Сечение жилы,	Активное сопропри 20 °C, Ом/			Индуктивное сопротивление, Ом/км, кабеля напряжением, кВ				
MM ²	алюминиевой	медной	1	6	10	20		
70 95 120 150 185 240	0,42 0,31 0,24 0,2 0,16 0,12	0,256 0,19 0,15 0,12 0,1 0,07	0,061 0,06 0,06 0,059 0,059 0,058	0,08 0,078 0,076 0,074 0,073 0,071	0,086 0,083 0,081 0,079 0,077	0,116 0,110 0,107 0,104 0,101		

Таблица 3.9.8. Допустимая кратковременная перегрузка для кабелей напряжением до 10 кВ с бумажной пропитанной изоляцией

Коэффициент предваритель-	Вид прокладки	Допустимая перегрузка по отношению к номинальной в течение, ч				
ной нагрузки	-	0,5	1,0	3,0		
0,6	В земле	1,35	1,30	1,15		
	В воздухе	1,25	1,15	1,10		
	В трубах (в земле)	1,20	1,0	1,0		
0,8	В земле	1,20	1,15	1,10		
	В воздухе	1,15	1,10	1,05		
	В трубах (в земле)	1,10	1,05	1,00		

Таблица 3.9.9. Допустимая на период ликвидации послеаварийного режима перегрузка для кабелей напряжением до 10 кВ с бумажной изоляцией

Коэффициент предваритель- ной нагрузки	Вид прокладки			отношению к юсти максиму-
нои нагрузки		1	3	6
0,6	В земле	1,5	1,35	1,25
	В воздухе	1,35	1,25	1,25
	В трубах (в земле)	1,30	1,20	1,15
0,8	В земле	1,35	1,25	1,20
	В воздухе	1,30	1,25	1,15
	В трубах (в земле)	1,20	1,15	1,10

Таблица 3.9.10. Емкостные токи замыкания на землю в кабельных сетях, А/км

	U_{pa6} , кВ, сети									
Сечение	6	,3	6	,6	10,5	21	36,75			
жил кабеля, мм ²		U_{HOM} , к	В, кабеле	й нормаль	ного испо	лнения				
	6	10	6	10	10	20	35			
25	0,47	0,37	0,49	0,39	0,62	1,88	_			
35	0,54	0,43	0,57	0,45	0,71	2,1	_			
50	0,63	0,49	0,66	0,51	0,81	2,33	_			
70	0,73	0,57	0,77	0,59	0,84	2,66	3,5			
95	0,85	0,66	0,89	0,69	1,1	2,88	3,9			
120	0,95	0,74	1	0,77	1,23	3,55	4,6			
150	1,07	0,82	1,12	0,85	1,36	3,9	5			
185	1,18	0,9	1,2	0,94	1,5	4,2	_			
240	1,31	1	1,37	1,05	1,67	_	_			

Таблица 3.9.11. Сопротивление и зарядная мощность кабелей с бумажной изоляцией и вязкой пропиткой

	<i>r</i> . O	м/км		Но	миналь	ное нап	ряжени	e U_{HOM} ,	кВ	
	7 ₀ , O	M/KM	(5	1	0	2	0	3	5
Сечение жилы, мм ²	Медь	Алюминий	^х 0, Ом/км	q_{C0} , квар/км	х ₀ , Ом/км	$q_{C0},$ квар/км	х ₀ , Ом/км	<i>q</i> со, квар/км	х ₀ , Ом/км	<i>q</i> С0, квар/км
10	1,84	3,1	0,110	2,3	_	_	_	_	_	_
16	1,15	1,94	0,102	2,6	0,113	5,9	_	_	-	-
25	0,74	1,24	0,091	4,1	0,099	8,6	0,135	24,8	_	-
35	0,52	0,89	0,087	4,6	0,095	10,7	0,129	27,6	_	_
50	0,37	0,62	0,083	5,2	0,09	11,7	0,119	31,8	_	-
70	0,26	0,443	0,080	6,6	0,086	13,5	0,116	35,9	0,137	86
95	0,194	0,326	0,078	8,7	0,083	15,6	0,110	40,0	0,126	95
120	0,153	0,258	0,076	9,5	0,081	16,9	0,107	42,8	0,120	99
150	0,122	0,206	0,074	10,4	0,079	18,3	0,104	47,0	0,116	112
185	0,099	0,167	0,073	11,7	0,077	20,0	0,101	51,0	0,113	115
240	0,077	0,129	0,071	13,0	0,075	21,5	_	_	—	_

Таблица 3.9.12. Сопротивление и зарядная мощность маслонаполненных кабелей с медными жилами

C		Номинальное напряжение $U_{\text{ном}}$, кВ					
Сечение жилы, мм ²	<i>r</i> ₀ , Ом/км		110		220		
ММ		<i>x</i> ₀ , Ом/км	<i>q</i> _{C0} , Мвар/км	<i>x</i> ₀ , Ом/км	q_{C0} , Мвар/км		
150	0,122	0,200	1,18	0,160	3,60		
185	0,099	0,195	1,21	0,155	3,65		
240	0,077	0,190	1,25	0,152	3,78		
270	0,068	0,185	1,27	0,147	3,85		
300	0,061	0,180	1,30	0,145	3,93		
350	0,051	0,175	1,33	0,140	4,07		
400	0,046	0,170	1,36	0,135	4,20		
425	0,042	0,165	1,37	0,132	4,26		
500	0,037	0,160	1,42	0,128	4,45		
550	0,032	0,155	1,45	0,124	4,60		
625	0,029	0,150	1,50	0,120	4,77		
700	0,026	0,145	1,55	0,116	4,92		
800	0,022	0,140	1,60	0,112	5,03		

Значение $tg\delta$ берется по данным заводов-изготовителей и находится в пределах 0,003-0,006.

Таблица 3.9.13. Расчетные емкости фазы на землю и емкостные токи замыкания на землю для трехжильных кабелей с поясной изоляцией и секторными жилами

Номинальное сечение жил, мм ²	6 н	κВ	10 кВ		
	$C_{0\pi}$, мк Φ /км	<i>I_C</i> 0л, А/км	$C_{0\pi}$, мк Φ /км	<i>I_{COл}, А/к</i> м	
25	0,137	0,447	0,109	0,593	
35	0,158	0,516	0,124	0,675	
50	0,183	0,597	0,142	0,773	
70	0,214	0,699	0,165	0,898	
95	0,247	0,806	0,192	1,045	
120	0,278	0,908	0,215	1,170	
150	0,311	1,015	0,238	1,295	
185	0,343	1,114	0,262	1,426	
240	0,383	1,250	0,292	1,589	

Таблица 3.9.14. Расчетные емкости фазы на землю и емкостные токи замыкания на землю для одножильных кабелей и трехжильных кабелей с отдельно изолированными свинцом или алюминием жилами

Номинальное	6 к	zВ	10 κΒ		
сечение жил, мм ²	$C_{0\pi}$, мк Φ /км	<i>I</i> _{СОл} , А/км	$C_{0\pi}$, мк Φ /км	<i>I_C</i> 0л, А/км	
25	0,32	1,045	0,26	1,415	
35	0,37	1,208	0,30	1,632	
50	0,43	1,404	0,35	1,904	
70	0,49	1,600	0,40	2,177	
95	0,56	1,828	0,45	2,449	
120	0,62	2,024	0,49	2,666	
150	0,67	2,187	0,54	2,938	
185	0,74	2,416	0,59	3,210	
240	0,83	2,710	0,66	3,591	
300	0,92	3,004	0,72	3,918	
			<u> </u>		

Таблица 3.9.15. Допустимый длительный ток для кабелей с медными жилами с бумажной пропитанной маслоканифольной и нестекающей массами изоляцией в свинцовой оболочке, прокладываемых в земле

Сечение	Ток, А, для кабелей								
токопро- водящей жилы, мм ²	окопро- одящей одножильных де		-	ехжильн яжение:	четырех- жильных				
жилы, мм	дотко	до 1 кВ	до 3	6	10	до 1 кВ			
6	_	80	70	_	_				
10	140	105	95	80	_	85			
16	175	140	120	105	95	115			
25	235	185	160	135	120	150			
35	285	225	190	160	150	175			
50	360	270	235	200	180	215			
70	440	325	285	245	215	265			
95	520	380	340	295	265	310			
120	595	435	390	340	310	350			
150	675	500	435	390	355	395			
185	755	-	490	440	400	450			
240	880	_	570	510	460	_			
300	1000	_	_	_	_	_			
400	1220		_	_		_			
500	1400	<u> </u>	_	_	_				
625	1520		_		_				
800	1700	_	_		_	_			

Таблица 3.9.16. Допустимый длительный ток для кабелей с медными жилами с бумажной пропитанной маслоканифольной и нестекающей массами изоляцией в свинцовой оболочке, прокладываемых в воде

Carravira	Ток, А, для кабелей						
Сечение токопроводящей	трехжил	четырех-					
жилы, мм ²	до 3	6	10	жильных до 1 кВ			
16		135	120	_			
25	210	170	150	195			
35	250	205	180	230			
50	305	255	220	285			
70	375	310	275	350			
95	440	375	340	410			
120	505	430	395	470			
150	565	500	450	_			
185	615	545	510	_			
240	715	625	585	_			

Таблица 3.9.17. Допустимый длительный ток для кабелей с медными жилами с бумажной пропитанной маслоканифольной и нестекающей массами изоляцией в свинцовой оболочке, прокладываемых в воздухе

Сечение		Ток, А,	Ток, А, для кабелей								
токопро- воляшей	токопро- воляшей одножильных		трехжильных напряжением, кВ			четырех- жильных					
жилы, мм ²	дотко	до 1 кВ	до 3	6	10	до 1 кВ					
6	-	55	45			_					
10	95	75	60	55		60					
16	120	95	80	65	60	80					
25	160	130	105	90	85	100					
35	200	150	125	110	105	120					
50	245	185	155	145	135	145					
70	305	225	200	175	165	185					
95	360	275	245	215	200	215					
120	415	320	285	250	240	260					
150	470	375	330	290	270	300					
185	525	_	375	325	305	340					
240	610	_	430	375	350						
300	720	_	_	-	_	_					
400	880	_	_	_	-	-					
500	1020	_	_	_	_	-					
625	1180	_	_	_	_						
800	1400	_	_		_	_					
						L					

Таблица 3.9.18. Допустимый длительный ток для кабелей с алюминиевыми жилами с бумажной пропитанной маслоканифольной и нестекающей массами изоляцией в свинцовой или алюминиевой оболочке, прокладываемых в земле

Сечение		Ток, А,	для каб	елей		
токопро- водящей жилы,	одножильных	двухжильных до 1 кВ	трехжильных напряжением, кВ			четырех- жильных
мм ³	до 1 кВ	дотко	до 3	6	10	до 1 кВ
6	_	60	55	_	_	_
10	110	80	75	60	_	65
16	135	110	90	80	75	90
25	180	140	125	105	90	115
35	220	175	145	125	115	135
50	275	210	180	155	140	165
70	340	250	220	190	165	200
95	400	290	260	225	205	240
120	460	335	300	260	240	270
150	520	385	335	300	275	305
185	580		380	340	310	345
240	675		440	390	355	_
300	770	_				_
400	940	_	_	_	_	_
500	1080	_	_	_	_	_
625	1170	_		_		
800	1310			_		_

Таблица 3.9.19. Допустимый длительный ток для кабелей с алюминиевыми жилами с бумажной пропитанной маслоканифольной и нестекающей массами изоляцией в свинцовой оболочке, прокладываемых в воде

Сечение	Ток, А, для кабелей						
токопроводящей жилы, мм ²	трехжил	ьных напряже	четырехжильных				
	до 3	6	10	до 1 кВ			
16	_	105	90	_			
25	160	130	115	150			
35	190	160	140	175			
50	235	195	170	220			
70	290	240	210	270			
95	340	290	260	315			
120	390	330	305	360			
150	435	385	345	_			
185	475	420	390	_			
240	550	480	450	_			

Таблица 3.9.20. Допустимый длительный ток для кабелей с алюминиевыми жилами с бумажной пропитанной маслоканифольной и нестекающей массами изоляцией в свинцовой или алюминиевой оболочке, прокладываемых в воздухе

Сечение		Ток, А	, для каб	елей	-	
токопро- водящей жилы,	ящей одножильных илы,	двухжильных до 1 кВ		трехжильных напряже- нием, кВ		
MM ²		дотки	до 3	6	10	до 1 кВ
6	_	42	35	_	_	_
10	75	55	46	42		45
16	90	75	60	50	46	60
25	125	100	80	70	65	75
35	155	115	95	85	80	95
50	190	140	120	110	105	110
70	235	175	155	135	130	140
95	275	210	190	165	155	165
120	320	245	220	190	185	200
150	360	290	255	225	210	230
185	405	_	290	250	235	260
240	470	_	330	290	270	_
300	555	_	_		_	_
400	675	_	_	_	_	_
500	785	_	_	_	_	_
625	910	_	_	_		_
800	1080		_	_	_	_

Таблица 3.9.21. Допустимый длительный ток для трехжильных кабелей напряжением 6 кВ с медными жилами с обедненнопропитанной изоляцией в общей свинцовой оболочке, прокладываемых в земле и воздухе

Сечение токопроводя-	Ток, А, для кабелей проложенных		Сечение токопроводя-	Ток, А, для кабелей проложенных		
щей жилы, мм ²	в земле	в воздухе	щей жилы, мм ²	в земле	в воздухе	
16	90	65	70	220	170	
25	120	90	95	265	210	
35	145	110	120	310	245	
50	180	140	150	355	290	

Таблица 3.9.22. Допустимый длительный ток для трехжильных кабелей напряжением 6 кВ с алюминиевыми жилами с обедненнопропитанной изоляцией в общей свинцовой оболочке, прокладываемых в земле и воздухе

Сечение токопроводя-	Ток, А, для кабелей проложенных		Сечение токопроводя-	Ток, А, для кабелей проложенных	
щей жилы, мм ²		щей жилы, мм ²	в земле	в воздухе	
16 25 35 50	70 90 110 140	50 70 85 110	70 95 120 150	170 205 240 275	130 160 190 225

Таблица 3.9.23. Допустимый длительный ток для кабелей с отдельно освинцованными медными жилами с бумажной пропитанной маслоканифольной и нестекающей массами изоляцией, прокладываемых в земле, воде, воздухе

	Ток, А, для трехжильных кабелей напряжением, кВ					
Сечение токопроводящей		20		35		
жилы, мм ²			при пр	окладке	-	
	в земле	в воде	в воздухе	в земле	в воде	в воздухе
25	110	120	85	-		
35	135	145	100			_
50	165	180	120		_	_
70	200	225	150	_		_
95	240	275	180	_		
120	275	315	205	270	290	205
150	315	350	230	310	_	230
185	355	390	265		_	_

Таблица 3.9.24. Допустимый длительный ток для кабелей с отдельно освинцованными алюминиевыми жилами с бумажной пропитанной маслоканифольной и нестекающей массами изоляцией, прокладываемых в земле, воде, воздухе

	Ток, А, для трехжильных кабелей напряжением, кВ						
Сечение токопроводящей	20				35		
жилы, мм ²	при прокладке						
	в земле	в воде	в воздухе	в земле	в воде	в воздухе	
25	85	90	65		_	_	
35	105	110	75	_	_		
50	125	140	90		-		

	Ток,	Ток, А, для трехжильных кабелей напряжением, кВ				
Сечение токопроводящей	20			35		
жилы, мм ²		при прокладке				
	в земле	в воде	в воздухе	в земле	в воде	в воздухе
70	155	175	115		_	
95	185	210	140			_
120	210	245	160	210	225	160
150	240	270	175	240		175
185	275	300	205			

Таблица 3.9.25. Поправочный коэффициент на допустимый длительный ток для кабелей, проложенных в земле, в зависимости от удельного сопротивления земли

Характеристика земли	Удельное сопротивле- ние, см · K/Вт	Поправочный коэффициент
Песок влажностью более 9 %, песчано-глини- стая почва влажностью более 1 %	80	1,05
Нормальные почва и песок влажностью 7—9 %, песчано-глинистая почва влажностью 12—14 %	120	1,00
Песок влажностью более 4 и менее 7 %, песчано-глинистая почва влажностью 8—12 %	200	0,87
Песок влажностью до 4 %, каменистая почва	300	0,75

Таблица 3.9.26. Допустимый длительный ток для одножильных кабелей с медной жилой с бумажной пропитанной маслоканифольной и нестекающей массами изоляцией в свинцовой оболочке, небронированных, прокладываемых в воздухе

Сечение токопро-	Ток*, А, для кабелей напряжением, кВ				
водящей жилы, мм ²	до 3	20	35		
10	85/—	_			
16	120/—	-	-		
25	145/—	105/110	_		
35	170/—	125/135	_		
50	215/—	155/165	_		
70	260/—	185/205			
95	305/—	220/255			

Сечение токопро-	Ток*, А, для кабелей напряжением, кВ				
водящей жилы, мм ²	до 3	20	35		
120	330/—	245/290	240/265		
150	360/—	270/330	265/300		
185	385/—	290/360	285/335		
240	435/—	320/395	315/380		
300	460/—	350/425	340/420		
400	485/—	370/450	.		
500	505/—	<u>-</u>	_		
625	525/—		_		
800	550/—		_		

^{*}В числителе указаны токи для кабелей, расположенных в одной плоскости с расстоянием в свету 35—125 мм, в знаменателе — для кабелей, расположенных вплотную треугольником.

Таблица 3.9.27. Допустимый длительный ток для одножильных кабелей с алюминиевой жилой с бумажной пропитанной маслоканифольной и нестекающей массами изоляцией в свинцовой или алюминиевой оболочке, небронированных, прокладываемых в воздухе

Сечение	Ток*, А, для кабелей напряжением, кВ			
токопроводящей жилы, мм ²	до 3	20	35	
10	65/—	_	-	
16	90/—	_		
25	110/—	80/85	_	
35	130/—	95/105	_	
50	165/—	120/130		
70	200/—	140/160	_	
95	235/—	170/195	_	
120	255/—	190/225	185/205	
150	275/—	210/255	205/230	
185	295/—	225/275	220/255	
240	335/—	245/305	245/290	
300	355/—	270/330	260/330	
400	375/—	285/350	<u>.</u>	
500	390/—	_	_	
625	405/—	_	_	
800	425/—			

^{*}В числителе указаны токи для кабелей, расположенных в одной плоскости с расстоянием в свету 35-125 мм, в знаменателе — для кабелей, расположенных вплотную треугольником.

Таблица 3.9.28. Поправочный коэффициент на количество работающих кабелей, лежащих рядом в земле (в трубах или без труб)

Расстояние		Коэффи	циент при	количестве	е кабелей	
между кабелями - в свету, мм	1	2	3	4	5	6
100	1,00	0,90	0,85	0,80	0,78	0,75
200	1,00	0,92	0,87	0,84	0,82	0,81
300	1,00	0,93	0,90	0,87	0,86	0,85

Таблица 3.9.29. Допустимый длительный ток для кабелей 10 кВ с медными или алюминиевыми жилами сечением 95 мм², прокладываемых в блоках

			Ток	<i>I</i> , А абелей
Группа	Конфигурация блоков	№ канала	медных	алюми- ниевых
I		1	191	147
II	[2] [3] [2] [3] [3] 1	2	173	133
	3 3 3 3 3 3 3 3 3 3	3	167	129
Ш	2 2 2 2 2 2 2 2 2 2	2	154	119
IV	[2]2 [3]3 [3]3	2	147	113
l v	2 2 3 3 3 3 3 3 3 3 2 2 2 2 2 2 2 2 2 2	3	138	106
	[2] 2 3 3	2	143	110
V	3 3 2 2 3 3 2 2 2 2 2 2 2 3 2 4 4 2 2	3	135	104
	3 3 3 2 2 2 2 2 2 2	4	131	101
		2	140	103
VI	2[3]2 3[4]3	3	132	102
		4	118	91

	a	Ток для ка	<i>I</i> , А абелей
Конфигурация блоков	№ канал	медных	алюми- ниевых
2 <u>1</u> 2 3 <u>1</u> 3	2	136	105
3 3 4 4 4 4 3 3	3	132	102
3 3 2 2	4	119	92
2 3 3 3 2 2 3 3 2 2 3 2	2	135	104
2 3 3 3 2 2 3 3 2 3 1 3 3 3 3 3 3 3 3 3	3	124	96
<u>233332</u> <u>23332</u> <u>23332</u> <u>2332</u> <u>2332</u> <u>2332</u> <u>2332</u>	4	104	80
[2]3]2 [3]4[3] [3]3[2] [3]3[3]	2	135	104
3 4 4 3 3 4 3 2 3 3 2 2 3 3 2 3 3 3 3 3	3	118	91
3 4 4 3 3 4 3 3 4 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 3 4 3 2 3 2	4	100	77
2 3 2	2	133	102
3 4 3 3 4 3 3 4 3	3	116	90
2 3 2	4	81	62
2[3] 2 [3] 4[3]	2	129	99
3 4 4 3 3 3 3 3 3 3 2 3 4 4 3 3 4 4 4 3 2 3 3 2 3 4 3 3 4 4 3 3 4 4 4 3 4 4 4 3 4 4 4 3 4 4 4 3 4 4 4 3 4 4 4 3 4 4 4 4 3 4 4 4 4 3 4 4 4 3 4 4 4 4 3 4 4 4 4 3 4	3	114	88
34443 34443 34443 3443 2332 33333 23332 2332	4	79	55
	212 333 2 233 2 233 2 233 2 2	The state of the	Конфигурация блоков Таран Парада

Таблица 3.9.30. Поправочный коэффициент а на сечение кабеля

Сечение	Коэффициент для номера канала в блоке					
токопроводящей — жилы, мм ²	1	2	3	4		
25	0,44	0,46	0,47	0,51		
35	0,54	0,57	0,57	0,60		
50	0,67	0,69	0,69	0,71		
70	0,81	0,84	0,84	0,85		
95	1,00	1,00	1,00	1,00		
120	1,14	1,13	1,13	1,12		
150	1,33	1,30	1,29	1,26		
185	1,50	1,46	1,45	1,38		
240	1,78	1,70	1,68	1,55		

Таблица 3.9.31. Допустимый длительный ток для кабелей с алюминиевыми жилами с резиновой или пластмассовой изоляцией в свинцовой, поливинилхлоридной и резиновой оболочках, бронированных и небронированных

	Ток, А, для кабелей					
Сечение токопроводящей	одно- жильных	і лвухжильных і		трехжи	льных	
жилы, мм ²		П	ри прокладі	ке		
	в воздухе	в воздухе	в земле	в воздухе	в земле	
2,5	23	21	34	19	.29	
4	31	29	42	27	38	
6	38	38	55	32	46	
10	60	55	80	42	70	
16	75	70	105	60	9 0	
25	105	90	135	75	115	
35	130	105	160	90	140	
50	165	135	205	110	175	
70	210	165	245	140	210	
95	250	200	295	170	255	
120	295	230	340	200	295	
150	340	270	390	235	335	
185	390	310	440	270	385	
240	465	_	_	_	_	

Примечание. Допустимые длительные токи для четырехжильных кабелей с пластмассовой изоляцией на напряжение до 1 кВ могут выбираться по табл. 3.9.31., как для трехжильных кабелей, но с коэффициентом 0,92.

Таблица 3.9.32. Допустимый длительный ток для переносных шланговых легких и средних шнуров, переносных шланговых тяжелых кабелей, шахтных гибких шланговых, прожекторных кабелей и переносных проводов с медными жилами

Сечение	Ток*, А, для шнуров, проводов и кабелей			
токопроводящей - жилы, мм ²	одножильных	двухжильных	трехжильных	
0,5		12	-	
0,75	_	16	14	
1,0	_	18	16	
1,5	_	23	20	
2,5	40	33	28	
4	50	43	36	
6	65	55	45	
10	90	75	60	
16	120	95	80	
25	160	125	105	
35	190	150	130	
50	235	185	160	
70	290	235	200	

^{*}Токи относятся к шнурам, проводам и кабелям с нулевой жилой и без нее.

Таблица 3.9.33. Снижающий коэффициент для проводов и кабелей, прокладываемых в коробах

	Количество проложенных проводов и кабелей		Снижающий коэффициент для проводов и кабелей, питающих	
Способ прокладки	одно- жильных	много- жильных	отдельные электроприем- ники с коэффи- циентом использования до 0,7	группы электро- приемников и отдельные приемники с коэффициентом использования более 0,7
Многослойно и пучками	_	До 4	1,0	_
11 119 1144	2	5—6	0,85	_
	3—9	7—9	0,75	_
	10—11	1011	0,7	-
	12—14	12—14	470	_
			0,65	
	15—18	15—18	0,6	<u> </u>
Однослойно	2-4	2—4	_	0,67
	5	5	-	0,6

Таблица 3.9.34. Основные расчетные данные трехфазных кабелей с медными жилами

Напря-	Сечение токовая н		допустимая нагрузка, А	Потери в одном кабеле при	Длина кабеля	
	жилы, мм ²	При прокладке в траншее	При прокладке на конструкциях	полной нагрузке, кВт/км	на 1 % поте- ри напряже- ния, м	
	10	80	55	41	310	
	16	105	65	46	370	
	25	135	90	47	445	
	35	160	110	49	524	
	50	200	145	52	600	
6	70	245	175	59	690	
	95	295	215	61	790	
	120	340	250	64	865	
	150	390	290	66	935	
	185	440	325	70	1020	
	240	510	375	72	1150	
	16	95	60	38	535	
	25	120	85	37	650	
	35	150	105	43	730	
	50	180	135	44	860	
10	70	215	165	45	1010	
	95	265	200	49	1120	
	120	310	240	53	1210	
	150	355	270	54	1320	
	185	400	305	58	1440	
	240	460	350	60	1570	

Таблица 3.9.35. Основные расчетные данные трехфазных кабелей с алюминиевыми жилами

Напря-	Сечение		пустимая токо- грузка, А	Потери в одном кабеле при	Длина кабеля	
жение, кВ	жилы, мм ²	При прокладке в траншее	При прокладке на конструкциях	полной нагрузке, кВт/км	на 1 % поте- ри напряже- ния, м	
	10	60	42	40	185	
	16	80	50	45	220	
	25	105	70	50	260	
}	35	125	85	51	310	
	50	155	110	54	360	
6	70	190	135	59	410	
:	95	225	165	61	470	
	120	260	190	64	510	
	150	300	225	67	560	
	185	340	250	69	600	
	240	390	290	70	680	
	16	75	46	36	400	
	25	90	65	39	510	
	35	115	80	42	560	
	50	140	105	44	660	
10	70	165	130	44	780	
10	95	205	155	50	860	
	120	240	185	54	930	
	150	275	210	56	1010	
	185	310	235	57	1100	
	240	355	270	58	1250	

Таблица 3.9.36. Допустимый длительный ток для переносных шланговых с медными жилами с резиновой изоляцией кабелей для торфопредприятий

Сечение	Ток*, А, для кабелей напряжением, кВ			
токопроводящей жилы, мм ²	0,5	3	6	
6	44	45	47	
10	60	60	65	
16	80	80	85	
25	100	105	105	
35	125	125	130	
50	155	155	160	
70	190	195	_	

^{*}Токи относятся к кабелям с нулевой жилой и без нее.

Таблица 3.9.37. Допустимый длительный ток для шланговых с медными жилами с резиновой изоляцией кабелей для передвижных электроприемников

Сечение токопроводящей	для ка	Ток*, А, для кабелей напряжением, кВ Ток*, адля кабелей напряжением для кабелей напряжения становодящей напряжения становодящей напряжения становодящей напряжения становодящей напряжения становодящей напряжения становодящей напряжения становодящей напряжения становодящей напряжения становодящей напряжения становодя становодя на пределения становодя на пределения становодя на пределения становодя на пределения становодя на пределения становодящей на пределения становодя на пределения на пределения на пределения на пределения на пределения на пределения		аб е лей	
жилы, мм ²	илы, мм² 3		жилы, мм ²	3	6
16	85	90	70	215	220
25	115	120	95	260	265
35	140	145	120	305	310
50	175	180	150	345	350

^{*}Токи относятся к кабелям с нулевой жилой и без нее.

Таблица 3.9.38. Допустимый длительный ток для проводов с медными жилами с резиновой изоляцией для электрифицированного транспорта 1,3 и 4 кВ

Сечение токопроводящей жилы, мм ²	Ток, А	Сечение токопроводящей жилы, мм ²	Ток, А	Сечение токопроводящей жилы, мм ²	Ток, А
1	20	16	115	120	390
1,5	25	25	150	150	445
2,5	40	35	185	185	505
4	50	5 0	230	240	5 90
6	65	70	285	300	670
10	90	95	340	350	745

Таблица 3.9.39. Наименьшее расстояние для кабельных сооружений

	Наименьшие размеры, мм, при прокладке		
Расстояние	в туннелях, галереях, кабельных этажах и на эстакадах	в кабельных каналах и двойных полах	
Высота в свету	1800	Не ограничивается, но не более 1200 мм	
По горизонтали в свету между конструкциями при двустороннем их расположении (ширина прохода)	1000	300 при глубине до 0,6 м; 450 при глубине более 0,6 до 0,9 м; 600 при глубине более 0,9 м	
По горизонтали в свету от конструкции до стены при одностороннем расположении (ширина прохода)	900	То же	
По вертикали между горизонтальны- ми конструкциями*:			
для силовых кабелей напряжением:	200	150	
до 10 кВ			
20—35 κ B	250	200	
110 кВ и выше	300**	250	
для контрольных кабелей и кабелей связи, а также силовых сечением до $3 \times 25 \text{ мм}^2$ напряжением до 1 кB	100		
Между опорными конструкциями (консолями) по длине сооружения		800—1000	
По вертикали и горизонтали в свету между одиночными силовыми кабелями напряжением до 35 кВ***	Не менее диаметра кабеля		
По горизонтали между контрольными кабелями и кабелями связи***	Не нормируется		
По горизонтали в свету между кабелями напряжением 110 кВ и выше	- Не менее диаметра кабе		
	I	i	

^{*}Полезная длина консоли должна быть не более 500 мм на прямых участках трассы.

^{**}При расположении кабелей треугольником 250 мм.
***В том числе для кабелей, прокладываемых в кабельных шахтах.

Таблица 3.9.40. **Наименьшее расстояние от кабельных эстакад и галерей** до зданий и сооружений

Сооружение	Нормируемое расстояние	Наименьшие размеры, м			
При параллельном следовании, по горизонтали					
Здания и сооружения	Не нормируется				
с глухими стенами Здания и сооружения,	реи до стены здания и сооружения То же	2			
имеющие стены с про-	10 %0	2			
Внутризаводская неэлек-	От конструкции эстакады и гале-	1 м для галерей			
трифицированная желез- ная дорога	реи до габарита приближения строений	и проходных эстакад; 3 м для непроходных эстакад			
Внутризаводская автомо-	От конструкции эстакады и гале-	2			
бильная дорога и пожарные проезды	реи до бордюрного камня, внешней бровки или подошвы кювета дороги				
Канатная дорога	От конструкции эстакады и гале-	1			
	реи до габарита подвижного состава				
Надземный трубопровод	От конструкции эстакады и гале- реи до ближайших частей трубо-	0,5			
	провода				
Воздушная линия элек- тропередачи	От конструкции эстакады и галереи до проводов	2.5.114 ПУЭ			
į –	При пересечении, по вертикали				
Внутризаводская	От нижней отметки эстакады	5,6			
неэлектрифицированная железная дорога	и галереи до головки рельса				
Внутризаводская элек-	От нижней отметки эстакады				
трофицированная железная дорога	и галереи:				
дороги	до головки рельса	7,1			
	до наивысшего провода или	3			
Внутризаводская автомо-	несущего троса контактной сети От нижней отметки эстакады	4,5			
бильная дорога	и галереи до полотна автомобиль-	.,.			
(пожарный проезд)	ной дороги (пожарного проезда)	0.5			
Надземный трубопровод	От конструкции эстакады и гале- реи до ближайших частей трубо- провода	0,5			
Воздушная линия элек-	От конструкции эстакады и гале-	2.5.113 ПУЭ			
тропередачи Воздушная линия связи	реи до проводов То же	1,5			
и радиофикации		,			

Таблица 3.9.41. Допустимый длительный ток повышенной—средней частоты кабелей марки АСГ на напряжение 1 кВ

Сечение		Т	Ток, А, при частоте, Гц				
токопроводящих жил, мм ²	500	1000	2500	4000	8000	10000	
2 × 25	100	80	66	55	47	45	
2×35	115	95	75	65	55	50	
2×50	130	105	84	75	62	60	
2×70	155	130	100	90	75	70	
2×95	180	150	120	100	85	80	
2 × 120	200	170	135	115	105	90	
2 × 150	225	185	150	130	110	105	
3 × 25	115	95	75	60	55	50	
3×35	135	110	85	75	65	60	
3×50	155	130	100	90	75	70	
3×70	180	150	120	100	90	80	
3 × 95	205	170	135	120	100	95	
3 × 120	230	200	160	140	115	110	
3 × 150	250	220	180	150	125	120	
3 × 185	280	250	195	170	140	135	
3×240	325	285	220	190	155	150	
$3 \times 50 + 1 \times 25$	235	205	160	140	115	110	
$3 \times 70 + 1 \times 35$	280	230	185	165	135	130	
$3\times 95+1\times 50$	335	280	220	190	160	150	
$3 \times 120 + 1 \times 50$	370	310	250	215	180	170	
$3 \times 150 + 1 \times 70$	415	340	280	240	195	190	
$3\times185+1\times70$	450	375	300	255	210	205	

Таблица 3.9.42. Допустимый длительный ток повышенной—средней частоты кабелей марки СГ на напряжение 1 кВ

95 110	2500 76	4000 70	8000 57	10000
	_	70	57	5.5
110	0.6		1 21	55
	86	75	65	60
120	96	90	72	70
150	115	105	90	85
170	135	120	100	95
190	150	130	115	105
215	170	150	130	120
110	90	75	65	60
125	100	90	75	70
	190 215 110	190 150 215 170 110 90	190 150 130 215 170 150 110 90 75	190 150 130 115 215 170 150 130 110 90 75 65

Сечение	Ток, А, при частоте, Гц					
токопроводящих жил, мм ²	500	1000	2500	4000	8000	10000
3 × 50	180	150	115	105	90	85
3×70	210	170	135	120	105	95
3 × 95	265	195	155	140	115	110
3 × 120	285	230	180	165	135	130
3 × 150	305	260	205	180	155	145
3 × 185	340	280	220	200	165	160
3×240	375	310	250	225	185	180
$3 \times 50 + 1 \times 25$	290	235	185	165	135	130
$3 \times 70 + 1 \times 35$	320	265	210	190	155	150
$3 \times 95 + 1 \times 50$	385	325	250	225	1 9 0	180
$3 \times 120 + 1 \times 50$	430	355	280	250	210	200
$3 \times 150 + 1 \times 70$	470	385	310	275	230	220
$3 \times 185 + 1 \times 70$	510	430	340	300	250	240

Таблица 3.9.43. **Выбор видов электропроводок, способов прокладки** проводов и кабелей

Условия окружающей среды	Вид электропроводки и способ прокладки	Провода и кабели				
	Открытые электропроводки					
Сухие и влажные помещения	На роликах и клицах	Незащищенные одножильные провода				
Сухие помещения	То же	Скрученные дву- жильные провода				
Помещения всех видов и наружные установки	На изоляторах, а также на роликах, предназначенных для применения в сырых местах. В наружных установках ролики для сырых мест (больших размеров) допускается применять только в местах, где исключена возможность непосредственного попадания на электропроводку дождя или снега (под навесами)	Незащищенные одножильные провода				
Наружные установ- ки	Непосредственно по поверхности стен, потолков и на струнах, полосах и других несущих конструкциях	Кабель в неметал- лической и метал- лической оболоч- ках				

Условия окружающей среды	Вид электропроводки и способ прокладки	Провода и кабели
Помещения всех видов	То же	Незащищенные и защищенные одно- и много- жильные прово- да. Кабели в неме-таллической и металлической оболочках
Помещения всех видов и наружные установки	На лотках и в коробах с открываемы- ми крышками	То же
Помещения всех видов и наружные установки (только специальные провода с несущим тросом для наружных установок или кабели)	На тросах	Специальные провода с несущим тросом. Незащищенные и защищенные однои многожильные провода. Кабели в неметаллической и металлической оболочках
	Скрытые электропроводки.	
Помещения всех видов и наружные установки	В неметаллических трубах из сгораемых материалов (несамозатухающий полиэтилен и т. п.). В замкнутых каналах строительных конструкций. Под штукатуркой.	Незащищенные и защищенные од- но- и многожиль- ные провода. Кабели в неметал- лической оболочке
	Исключения: 1. Запрещается применение изоляционных труб с металлической оболочкой в сырых, особо сырых помещениях и наружных установках.	
	2. Запрещается применение стальных труб и стальных глухих коробов с толщиной стенок 2 мм и менее в сырых, особо сырых помещениях и наружных установках	
Сухие, влажные и сырые помещения	Замоноличенно в строительных конструкциях при их изготовлении	Незащищенные провода

Условия окружающей среды	Вид электропроводки и способ прокладки	Провода и кабели
	Открытые и скрытые электропроводки	
Помещения всех видов и наружные установки	В металлических гибких рукавах. В стальных трубах (обыкновенных и тонкостенных) и глухих стальных коробах. В неметаллических трубах и неметаллических глухих коробах из трудносгораемых материалов. В изоляционных трубах с металлической оболочкой.	Незащищенные и защищенные одно- и много- жильные провода. Кабели в неметаллической оболоч-ке
	Исключения: 1. Запрещается применение изоляци- онных труб с металлической оболоч- кой в сырых, особо сырых помещени- ях и наружных установках.	
	2. Запрещается применение стальных труб и стальных глухих коробов с толщиной стенок 2 мм и менее в сырых, особо сырых помещениях и наружных установках	

Таблица 3.9.44. Выбор видов электропроводок и способов прокладки проводов и кабелей по условиям пожарной безопасности

Вид электропроводки и по основаниям и к					
из сгораемых материалов	из несгораемых или трудносгораемых материалов	Провода и кабели			
Открытые электропроводки					
На роликах, изоляторах или с подкладкой несгораемых материалов ¹	Непосредственно	Незащищенные провода; защищенные провода и кабели в оболочке из сгораемых материалов			
Непосредственно	»	Защищенные провода и ка- бели в оболочке из несгорае- мых и трудносгораемых мате- риалов			

Вид электропроводки и по основаниям и к		
из сгораемых материалов	из несгораемых или трудносгораемых материалов	Провода и кабели
В трубах и коробах из нессгораемых материалов	В трубах и коробах из трудносгораемых и несгораемых материалов	Незащищенные и защищенные провода и кабели в оболочке из сгораемых, трудносгораемых материалов
	Скрытые элек тр оп р ово	дки
С подкладкой несгораемых материалов и последующим оштукатуриванием или защитой со всех сторон сплошным слоем других несгораемых материалов	Непосредственно	Незащищенные провода; защищенные провода и кабели в оболочке из сгораемых материалов
С подкладкой несгораемых материалов ¹	»	Защищенные провода и ка- бели в оболочке из трудно- сгораемых материалов
Непосредственно	»	То же из несгораемых
В трубах и коробах из трудносгораемых материалов - с подкладкой под трубы и короба несгораемых материалов и последующим заштукатуриванием 2	В трубах и коробах: из сгораемых материалов — замоноличенно, в бороздах и т. п., в сплошном слое несгораемых материалов ³	Незащищенные провода и кабели в оболочке из сгораемых, трудносгораемых и несгораемых материалов
То же из несгораемых материалов — непосредственно	То же из трудносгораемых и несгораемых материалов — непосредственно	

¹Подкладка из несгораемых материалов должна выступать с каждой стороны провода, кабеля, трубы или короба не менее чем на 10 мм.

²Заштукатуривание трубы осуществляется сплошным слоем штукатурки, алебастра и т. п. толщиной не менее 10 мм над трубой.

³Сплошным слоем несгораемого материала вокруг трубы (короба) может быть слой штукатурки, алебастрового, цементного раствора или бетона толщиной не менее 10 мм.

Таблица 3.9.45. Характеристики проводов, шнуров и кабелей с медными и алюминиевыми жилами и резиновой или полихлорвиниловой изоляцией

			T
Марка	Характеристика	Номинальное напряжение, В	Сечение, мм ²
ПРТО-2000	Провод с медными жилами, с резиновой изоляцией, одно- и много- жильный в общей оплетке из хлопчатобумажной пряжи для прокладки в стальных трубах (двух- и трехжильные провода могут иметь нулевую жилу)	2000	Одножильные 1—500. Двух-, трех- и четырехжильные 1—120
АПРТО-2000	То же, с алюминиевыми жилами	2000	Одножильные 2,5—400
ПРТО-500	Провод с медными жилами, с резиновой изоляцией, одно- и многожильный в общей оплетке из хлопчатобумажной пряжи для прокладки в стальных трубах	500	То же, что и ПРТО-2000
АПРТО-500	То же, с алюминиевыми жилами	500	То же, что и АПРТО-2000
ПР-500	Провод с медными жилами, с резиновой изоляцией, одножильный в пропитанной оплетке из хлопчатобумажной пряжи	500	Одножильные 0,75—400
АПР-500	То же, с алюминиевыми жилами	500	Одножильные 2,5—400
ПРГ-500	Провод с медными жилами, с резиновой изоляцией, гибкий, одножильный в пропитанной оплетке из хлопчатобумажной пряжи	500	Одножильные 0,75—400
ТПРФ	Провод с медными жилами, с резиновой изоляцией в трубчатой металлической оболочке	500	Одно-, двух-, трех- и четырехжильные 1—10
ПРП	Провод с медными жилами, с резиновой изоляцией в металлической оплетке	500	Одно-, двух-, трех- и четырехжильные 1—95
ПРД	Провод с медными жилами, с резиновой изоляцией, двухжильный (шнуроподобный)	380	0,5—6
AP	Арматурный провод с медной жилой, с резиновой изоляцией, одножильный (допускается для зарядки светильников, устанавливаемых в помещениях без повышенной опасности)	220	0,5 и 0,75

Марка	Характеристика	Номинальное напряжение, В	Сечение, мм ²
АРД	Арматурный провод с медными жилами, с резиновой изоляцией, двухжильный (допускается для зарядки светильников, устанавливаемых в помещениях без повышенной опасности)	220	0,5 и 0,75
ПВ	Провод одножильный с медной жилой, с полихлорвиниловой изоляцией (предназначен преимущественно для прокладки на роликах или изоляторах внутри зданий. Допускается прокладка в трубах)	500	0,75—95
ПГВ	То же, гибкий	500	0,75—95
АПВ	То же, с алюминиевыми жилами	500	2,5—95
ППВ	Провод с медными параллельно уложенным жилами, изолированными полихлорвиниловым пластикатом	500	Двух- и трехжиль- ные 0,75—2,5
АППВ	То же, с алюминиевыми жилами	500	Двух- и трехжиль- ные 2,5—4
АПН	Провод с алюминиевыми параллельно уложенными жилами, изолированными найритовой изоляцией	500	Одножильные 2,5—6 Двух- и трехжиль- ные 2,5—4
АТРГ	Провод для тросовых электропроводок внутри и вне помещений, с алюминиевыми жилами и найритовой изоляцией (жилы провода обвиты вокруг стального троса). Не допускается применять во взрывоопасных помещениях и во взрывоопасных наружных установках	500	Трехжильные 4—6 Четырехжильные 4—25
ШР	Шнур с медными жилами, с резиновой изоляцией, двухжильный	220	0,5—1,5
КПРТ	Кабель с медными жилами, с резиновой изоляцией в шланговой оболочке	500	Одно-, двух-, трех- и четырехжильные 2,5—70

Марка	Характеристика	Номинальное напряжение, В	Сечение, мм ²
СРГ, СРБ, СРП, СРБГ, СРПГ, АСРГ, АСРБ, АСРБГ, АСРП, АСРПГ	Кабель с медными жилами, одно-, двух-, трех- и четырехжильный, с резиновой изоляцией, освинцованный, голый (Г), бронированный плоскими стальными лентами (Б) или стальными проволоками (П)	500	Одножильные 1—240, двух-, трех и четырехжильные 4—185
ВРБ, ВРГ, ВРБГ, АВРГ, АВРБГ	То же, в полихлорвиниловой оболочке вместо свинцовой (обозначения, аналогичные обозначениям освинцованных кабелей с резиновой изоляцией)	500	ВРБ и ВРБГ двух- и трехжильные 1—185; ВРГ одножильный 1—240; двух-, трех- и четырехжильные 1—185
НРБ, НРГ, НРБГ, АНРБ, АНРГ, АНРБГ	То же, в резиновой маслостойкой и негорючей оболочке	500	Двух-, трех- и четы- рехжильные 4—185

Таблица 3.9.46. Наименьшие сечения токопроводящих жил кабелей и проводов в электропроводах

	Сече	ние, мм ²
Проводники		алюми- ниевых
Шнуры для присоединения бытовых электропремников	0,35	_
Кабели для присоединения переносных и передвижных электроприемников в промышленных установках	0,75	_
Скрученные двухжильные провода с многопроволочными жилами для стационарной прокладки на роликах	1	-
Незащищенные изолированные провода для стационарной электропроводки внутри помещений:		
непосредственно по основаниям, на роликах, клицах и тросах на лотках, в коробах (кроме глухих):	1	2,5
для жил, присоединяемых к винтовым зажимам для жил, присоединяемых пайкой:	1	2
однопроволочных	0,5	_
многопроволочных (гибких)	0,35	_
на изоляторах	1,5	4

	Сече	ние, мм ²	
Проводники	мед- ных	алюми- ниевых	
Незащищенные изолированные провода в наружных электропроводках:			
по стенам, конструкциям или опорам на изоляторах;	2,5	4	
вводы от воздушной линии			
под навесами на роликах	1,5	2,5	
Незащищенные и защищенные изолированные провода и кабели в трубах, металлических рукавах и глухих коробах	1	2	
Кабели и защищенные изолированные провода для стационарной электропроводки (без труб, рукавов и глухих коробов):			
для жил, присоединяемых к винтовым зажимам	1	2	
для жил, присоединяемых пайкой:			
о днопро волочных	0,5	_	
многопроволочных (гибких)	0,35	_ 2	
Защищенные и незащищенные провода и кабели, прокладываемые в замкнутых каналах или замоноличенно (в строительных конструкциях или под штукатуркой)	1	2	

Таблица 3.9.47. Типоразмеры контрольных кабелей

	Номинальное сечение жилы, мм ²									
Марка кабеля	0,75	1	1,5	2,5	4	6				
	Число жил в кабеле									
КРСГ, КРСБ, КРСБГ	_	4, 7, 10								
KPCK	_	10, 14	, 19, 27, 37	7, 10, 14, 19, 27, 37	7,	10				
КРВГ, КРВГЭ, КРВБ, КРВГ-ХЛ, КРНБ, КРВБГ, КРВБбГ, КРНГ, КРНБГ, КРНБбГ, КРНБн, КВВБн, КпсВБн, КРВБн	4, 5, 7	7, 10, 14 37, 5		4, 5, 7, 10, 14, 19, 27, 37	4, 7	7, 10				

	Υ					
		Ном	инально	е сечение жилы, мі	M ²	
Марка кабеля	0,75	1	1,5	2,5	4	6
			Число	жил в кабеле	<u>t</u> .	
КВВГ, КВВГЭ, КВВБ, КВВБГ, КВВБбГ, КВВГ-ХЛ, КВБбШв, КПВГ, КПВБ, КПВБсГ, КПВБГ, КПБбШв, КПсВГ, КПсВГЭ, КПсВБГ, КПсВБбГ, КПсБбШв		7, 10, 14 37, 52,		4, 5, 7, 10, 14, 19, 27, 37	4, 7	, 10
КВВГ-П, КПсВГП, КПВГ-П				4	_	_
АКВВГ-П, АКПСВГ-П, АКПВГ-П, АКВВГ-ХЛ		_		4	-	_
КППбШв, КВПбШв, КПсПБбШв	10,	14, 19,	27, 37	7, 10, 14, 19, 27, 37	7,	10
АКРКГ, АКРБГЭ, АКРВБ, АКРВБГ, АКРВБГ, АКРВББГ, АКРВББГ, АКРНГ, АКВВГ, АКРНББ, АКВВБББГ, АКВВБББГ, АКВББШВ, АКПВБ, АКПББШВ, АКПСВГ, АКПСВГЭ, АКПСВБ, АКПСВББ, АКПСВББ, АКПСВББ, АКПСББШВ, АКПВБББГ, АКПСББШВ, АКПВБББГ, АКПСББШВ, АКПВБББГ, АКПСББББ, АКПСБББББ, АКПСБББББ, АКПСББББББББББББББББББББББББББББББББББББ		-		4, 5, 7, 10, 14, 19, 27, 37	4, 7	, 10

Кабели всех марок могут быть проложены на открытом воздухе при защите от механических повреждений и воздействия прямых солнечных лучей. Кабели, бронированные двумя стальными лентами и имеющие наружный покров (за исключением негорючего), рекомендуется прокладывать в земле (траншеях). Растягивающие усилия недопустимы для кабелей всех марок. Кабели с негорючим наружным покровом рекомендуют для прокладки в шахтах и внутри пожароопасных помещений.

Таблица 3.9.48. Характеристики муфт

Марка муфты	Характеристика муфты	Напряжение, кВ
СЭ	Соединительная эпоксидная муфта с корпусом, имеющим поперечный разъем	1, 6, 10
СЭв	То же с корпусом, имеющим продольный разъем в вертикальной плоскости	1, 6, 10
СЭс	Соединительная эпоксидная муфта, отливаемая в съемной пластмассовой или металлической форме	До 1
СЭм	Соединительная муфта эпоксидная малогабаритная с пластмассовым корпусом для кабелей с однопроволочными алюминиевыми жилами	До 1
СЧ	Соединительная чугунная муфта	До 1
СЧм	То же малогабаритная	До 1
ОЧт	Ответвительная чугунная Т-образная муфта для ответвления кабеля под углом 90°	До 1
ОЧу	То же У-образная для ответвления кабелей под углом 30°	До 1
ОЧк	Ответвительная чугунная крестообразная муфта для ответвления двух кабелей	До 1
CC	Соединительная свинцовая муфта с подмоткой из бумажных роликов и рулонов	6—10
ССсл	То же, но с подмоткой из самосклеивающихся лент	6—10
CA	Соединительная алюминиевая муфта с подмоткой из бумажных роликов и рулонов	6—10
САсл	То же, но с подмоткой из самосклеивающихся лент	6—10
СЛО	Соединительная латунная однофазная муфта	20, 35
CCO	Соединительная свинцовая однофазная муфта	20, 35
СтЭО	Стопорная латунная однофазная муфта с эпоксидным стопорным барьером	20,35
KHA	Концевая муфта наружной установки с алюминие-вым корпусом	6, 10
КНЧ	То же с чугунным корпусом	6, 10
КНСт	То же со стальным корпусом	6, 10
KMA	Концевая мачтовая муфта наружной установки с алюминиевым корпусом	6, 10
KMЧ	То же с чугунным корпусом	6, 10
КНЭ	Концевая эпоксидная муфта наружной установки	1, 6, 10
3КМЧ, 4КМЧ	Концевые мачтовые муфты с чугунным корпусом для трех- и четырехжильных кабелей	1
KHO	Концевая однофазная муфта наружной установки	20, 35
КНОк	То же с компенсатором	20, 35
КНОЭц	Концевая однофазная муфта наружной установки из эпоксидного циклоалифатического компаунда	20, 35
КВЭО	Концевая муфта внутренней установки эпоксидная однофазная	20, 35
КНОэф	Концевая однофазная муфта для оконцевания в наружных установках кабелей для электрофильтров	35

Марка муфты	Характеристика муфты	Напряжение, кВ
	Для кабелей с пластмассовой изоляцией	
ПСсл	Соединительная муфта из самосклеивающихся лент для кабелей при прокладке в земле или в кабельных сооружениях	1, 3, 6, 10
ПСОсл	Соединительная однофазная муфта из самосклеивающихся лент при прокладке в земле или кабельных сооружениях	10, 35
ПСвсл-Кв- 6	Соединительная муфта из самосклеивающихся лент для подводных кабелей с круглой проволочной броней в защитном подводном кожухе	6
ПСвел-Кб-	То же без защитного кожуха с кольцами для крепления брони	6
ПСОвсл- Кв-35	Соединительная муфта из самосклеивающихся лент для подводных одножильных кабелей с круглой проволочной броней в защитном подводном кожухе	35
ПСОвсл- Кб-35	Соединительная муфта для подводных одножильных кабелей без защитного кожуха с кольцами для крепления брони	35
ПОЭт	Ответвительная эпоксидная муфта Т-образной формы	До 1
3ПКМЧ, 4ПКМЧ	Чугунные концевые мачтовые муфты для оконцевания в наружных установках соответственно трехичетырехжильных кабелей	До 1
ПКНв, ПКВв	Концевые муфты для подводных кабелей с круглой проволочной броней для применения в наружных установках и внутри помещений	6
ПКНОв	Концевая муфта с металлическим корпусом и фарфоровым изолятором для подводных одножильных кабелей с полиэтиленовой изоляцией и круглой проволочной броней для наружной установки	35
ПКВЭОв	Концевая эпоксидная муфта внутренней установки для подводных одножильных кабелей с круглой проволочной броней	35
ПКНР	Концевая муфта наружной установки из резины (эластомера)	1, 6
ПКНРО	То же однофазная	10, 35
ПСЭЛО	Соединительная эпоксидная муфта с латунным корпусом для соединения одножильных кабелей сечением 1000 и 1500 мм ² внутри помещений, в земле и кабельных сооружениях	6, 10
ПКНЭО	Концевая эпоксидная муфта наружной установки для оконцевания одножильных кабелей сечением 1000 и 1500 мм ²	6, 10
ПКВО	Концевая муфта внутренней установки с подмоткой из липкой поливинилхлоридной ленты для оконцевания внутри помещения одножильных кабелей сечением 1000 и 1500 мм ²	6, 10

Марка муфты	Характеристика муфты	Напряжение, кВ
СПЧсл	Переходная чугунная муфта с подмоткой из само- склеивающихся лент для соединения кабелей с пла- стмассовой изоляцией с кабелями с бумажной изо- ляцией	До 1
СПСсл	Переходная свинцовая муфта с подмоткой из само- склеивающихся лент для соединения кабелей с пла- стмассовой изоляцией с кабелями с бумажной изо- ляцией	6, 10
СПСо	То же для соединения трехжильного кабеля с бу- мажной изоляцией с тремя одножильными кабеля- ми с пластмассовой изоляцией	10
СПЛОсл-35	Переходная однофазная латунная муфта с подмоткой из самосклеивающихся лент для соединения кабелей с пластмассовой изоляцией с кабелями с бумажной изоляцией	35

Таблица 3.9.49. Типоразмеры силовых кабелей с повышенной температурой нагрева

Марка кабеля	Число жил	Сечение жил кабелей, мм ² , при номинальном напряжении, кВ						
Wapka kaoosii	тоиЬ	1	6	10	35			
ААГУ, ААШвУ, ААШпУ, ААШпсУ	1	10—800	_	_	120—400			
АСГУ, АСКЛУ, СГУ, СКЛу, СБУ, СБГУ, АСБУ, АСБГУ	1	10—800	_	_	120—400			
ЦААШвУ, ЦААШпсУ,	1	_	_	_	120—400			
ЦАСШвУ, ЦСШвУ ААГУ, ААШвУ, ААШпУ,	3	6—240	10—240	16—240	_			
ААШпсУ, ААБЛУ, ААБ2ЛУ АСГУ, АСБУ, АСБГУ, АСПУ,	3 и	6—240	10—240	16—240	_			
АСПлУ, АСБлУ, АСКлУ, СГУ, СБУ, СБлУ, СБнУ, СБ2лУ, СБГУ, СПУ,	4*							
СПлУ, СКлУ ЦААШвУ, ЦААШпсУ, ЦААБлУ,	3	_	25—185	25—185	_			
ЦААБ2лУ, ЦАСПлУ, ЦСБУ, ЦСБГУ, ЦСБлУ, ЦСПлУ, ЦСПнУ, ЦАСБнУ,								
ЦСПБнУ, ЦАСБГУ, ЦАСБУ АОСБУ, АОСБГУ, АОСКУ,	3	_	_	_	120—150			
ОСБУ, ОСБГУ, ОСКУ, ЦАОСБУ, ЦАОСБГУ, ЦОСБУ, ЦОСБГУ								
*Только на напряжение 1 кВ.		I						

Таблица 3.9.50. Типоразмеры маслонаполненных кабелей напряжением 110—500 кВ

Номинальное	Номинальное сечение жилы кабелей, мм ²								
напряжение кабеля, кВ	низкого давления	высокого давления							
110	120, 150, 185, 240(270), 300(350), 400, 500 (550), 625, 800	120, 150, 185, 240 (270), 300, 500(550), 625 (700)							
150	240 (270), 300 (350), 400, 500 (550), 625, 800	_							
220	300 (350), 400, 500 (550), 625, 800	300, 400, 500(550), 625(700)							
330	_	400, 500 (550), 625 (700)							
380	_	400, 500 (550), 625 (700)							
500	_	(550), 625 (700)							

При маркировке кабелей приняты следующие обозначения: М (первая буква) — маслонаполненный. Н, ВД — низкого или высокого давления. С, А, Аг — оболочка свинцовая, алюминиевая или алюминиевая гофрированная. Т, Тк — прокладываемый в трубопроводе. Шв, Шву — шланг из поливинилхлоридного пластика. К — броня из круглых стальных оцинкованных проволок. К марке кабеля, пропитанного синтетическим маслом, добавляется буква С.

Таблица 3.9.51. Рекомендуемые способы применения маслонаполненных кабелей

Марки кабелей	Применение
МНАШв, МНС, МНСНв МНАШву, МНСНв, МНАгШву, МНСА	В каналах зданий и туннелях В земле, в траншеях, если кабель не подвергается растягивающим усилиям и защищен от механических повреждений
МНСК	Под водой, в болотистой местности, где кабель подвергается растягивающим усилиям и где требуется его дополнительная механическая защита
МВДТ, МВДТк	В стальном трубопроводе с маслом под давлением, прокладываемом в туннелях, в земле под водой

Таблица 3.9.52. Допустимые длительные токи для кабелей с бумажной изоляцией и повышенной температурой нагрева

	Токовые нагрузки, А (для одножильных кабелей при работе на постоянном токе)													
, mm ²	0	дножи. кабе.		•	Трехжильные кабели							Четырех- жильные	кабели 1 кВ	
КИЛЫ	1	кВ	35	кВ	1	кВ	6	кВ	10	кВ	35	кВ	Чет	кабе. 1 кВ
Сечение жилы,	в земле	в воздухе	в земле	в воздухе	в земле	в воздухе	в земле	в воздухе	в земле	в воздухе	в земле	в воздухе	в земле	в воздухе
	<u> </u>			K	абели	с ме	дным	и жиј	іами					
6 10 16 25 35 50 70 95 120 150 185 240 300 400 500 625 800	140 175 235 285 360 440 520 595 675 755 880 1000 1220 1400 1520 1700	75 105 135 185 225 270 345 415 480 555 630 755 870 1050 1220 1415 1625		- - - - 360 410 470 560 630 720 - -	95 120 160 190 235 285 340 390 435 490 570 — — —	70 90 125 150 185 235 290 335 385 440 515 —	85 115 145 175 220 270 325 375 430 480 560 — — —	70 90 125 150 180 235 285 330 380 430 500 —	105 130 165 195 235 290 340 390 440 500 —			- - - - 300 340 - - - - -	95 120 160 190 235 285 340 390 435 490 570	70 90 125 150 185 235 290 335 385 440 515 —
				Каб	ели с	алюм	иниев	к имы	килам	И				
6 10 16 25 35 50 70 95 120 150 180 240 300	110 135 180 220 275 340 400 460 520 580 675 770	60 80 105 135 170 200 260 320 370 430 485 575 660			75 90 125 145 180 220 260 300 335 380 440	55 70 95 115 140 175 215 250 295 335 395	65 85 115 135 170 210 245 285 330 375 430	55 70 95 115 140 175 215 250 285 325 385	80 100 125 155 180 225 265 300 340 390	 60 85 105 125 155 190 220 250 285 335			75 90 125 145 180 220 260 300 335 380 440	55 70 95 115 140 175 215 250 295 335 395

	Токовые нагрузки, А (для одножильных кабелей при работе на постоянном токе)													
MM ²	0	Одножильные кабели				Трехжильные кабели							Четырех- жильные	ели 3
жилы,	1	кВ	35	кВ	1	кВ	6	кВ	10	кВ	35	кВ	Чет	кабели 1 кВ
Сечение ж	в земле	в воздухе	в земле	в воздухе	в земле	в воздухе	в земле	в воздухе	в земле	в воздухе	в земле	в воздухе	в земле	в воздухе
400	940	795	455	580								_		
500	1080	935	—	_	_ _ _ _ _ _ _ _ _ - -					_				
625	1170	1090	—	_	 	- - - - - - - - -					—			
800	1310	1260	_		_			_	<u> </u>	_			_	_

Примечания: 1. При прокладке на воздухе кабели расположены в одной плоскости, зазор (в свету) между кабелями 35-125 мм. Для одножильных кабелей 35 кВ, расположенных вплотную треугольником, допустимая нагрузка уменьшается на 5-7%.

2. При прокладке в воде допустимая нагрузка, принятая для прокладки в земле, увеличивается на 10 % для трехжильных кабелей 35 кВ и на 30 % для всех остальных кабелей.

Таблица 3.9.53. Длительно допустимый ток нагрузки проводов и кабелей в зависимости от вида защитного аппарата

	Длительно допустимый ток					
Защитный аппарат	проводов и кабелей с резиновой и поливи- нилхлоридной изоляцией	кабелей с бумажной изоляцией				
Предохранители с плавкой вставкой Автоматический выключатель с максимальным мгновенным расцепителем Автоматический выключатель с нерегулируемой обратнозависимой от тока ха-	125 % номинального то- ка плавкой вставки 125 % тока трогания расцепителя 100 % тока трогания расцепителя	100 % номинального тока плавкой вставки 100 % тока трогания расцепителя То же				
рактеристикой Автоматический выключа- тель с регулируемой обрат- нозависимой от тока харак- теристикой	То же	80 % тока трогания расцепителя				

Таблица 3.9.54. Допустимые токи односекундного короткого замыкания, кА, для кабелей с медными и алюминиевыми жилами

	Номинальное напряжение кабеля, кВ							
Сечение жил, мм ²	1-	-6	1	0	20—35			
AGDI, MM	медные	алюми- ниевые	медные	алюми- ниевые	медные	алюми- ниевые		
6	0,77	0,51	0,81	0,53	_	_		
10	1,29	0,85	1,35	0,89	_	_		
16	2,06	1,36	2,16	1,42	_	_		
25	3,21	2,12	3,37	2,23	2,5	1,66		
35	4,5	2,97	4,72	3,12	3,51	2,32		
50	6,43	4,25	6,74	4,45	5	3,31		
70	9	5,94	9,43	6,23	7,01	4,64		
95	12,21	8,06	12,8	8,46	9,52	6,29		
120	15,42	10,19	16,17	10,69	12,02	7,95		
150	19,28	12,73	20,21	13,36	15,62	8,12		
185	23,78	15,71	24,93	16,47	18,53	12,3		
240	30,84	20,4	32,34	21,37	24,04	15,9		
300	-	_	_	_	30,05	19,88		

Таблица 3.9.55. Значения поправочного коэффициента k_1

Номинальное напряжение	Способ прокладки	Коэффициент предшествующей загрузки кабеля ($I/I_{\rm доп}$)					
кабеля, кВ	прокладки	0,4	0,5	0,6	0,7	0,8	0,9
1—6	В воздухе	1,22	1,2	1,17	1,14	1,1	1,05
	В земле	1,26	1,24	1,20	1,16	1,11	1,06
10	В воздухе	1,17	1,15	1,13	1,11	1,07	1,04
	В земле	1,21	1,19	1,16	1,13	1,09	1,05
20—35	В воздухе	1,27	1,24	1,21	1,16	1,12	1,06
	В земле	1,33	1,29	1,25	1,21	1,15	1,08

Таблица 3.9.56. Минимальное допустимое расстояние от токопроводов (гибких и жестких) и от кабельных эстакад с транзитными кабелями до помещений с взрывоопасными зонами и до наружных взрывоопасных установок

Помещения со взрывоопасными зонами	Расстояние, м		
и наружные взрывоопасные установки, до которых определяется расстояние	TOT TOKOTDORO- 1 O		
С тяжелыми или сжиженным	и горючими газамі	и	
Помещения с выходящей в сторону токопроводов и кабельных эстакад несгораемой стеной без проемов и устройств для выброса воздуха из систем вытяжной вентиляции	10	Не нормирует- ся	
Помещения с выходящей в сторону токо- проводов и кабельных эстакад стеной с про- емами	20	9	
Наружные взрывоопасные установки, установки, расположенные у стен зданий (в том числе емкости)	30	9	
Резервуары (газгольдеры)	50	20	

С легкими горючими газами и ЛВЖ, с горючими пылью или волокнами

Помещения с выходящей в сторону токо-	10 или 6	Не нормирует-
проводов и кабельных эстакад несгораемой	(см. примеча-	ся
стеной без проемов и устройств для выброса	ние, п. 2)	
воздуха из систем вытяжной вентиляции		
Помещения с выходящей в сторону токо-	15	9 или 6
проводов и кабельных эстакад стеной с про-		(см. примеча-
емами		ние, п. 2)
Наружные взрывоопасные установки, уста-	25	9
новки, расположенные у стен зданий		
(в том числе емкости)		
Сливно-наливные эстакады с закрытым сли-	25	20
вом или наливом ЛВЖ		
Резервуары (газгольдеры) с горючими газами	25	20

Примечания: 1. Проезд пожарных автомобилей к кабельной эстакаде допускается с одной стороны эстакады.

- 2. Минимально допустимые расстояния 6 м применяются до зданий и сооружений I и II степеней огнестойкости со взрывоопасными производствами при соблюдении условий, оговоренных в СНиП по проектированию генеральных планов промышленных предприятий.
- 3. Расстояния, указанные в таблице, считаются от стен помещений со взрывоопасными зонами, от стенок резервуаров или от наиболее выступающих частей наружных установок.

Таблица 3.9.57. Допустимые способы прокладки кабелей и проводов во взрывоопасных зонах

Кабели и провода	Способ прокладки	Сети выше 1 кВ	Силовые сети и вторичные цепи до 1 кВ	Освети- тельные сети до 380 В
Бронированные кабели	Открыто — по стенам и строительным конструкциям на скобах и кабельных конструкциях; в коробах, лотках, на тросах, кабельных и технологических эстакадах; в каналах; скрыто — в земле (траншеях, в блоках	Вз	онах любого кл	acca
Небронирован- ные кабели в ре- зиновой, поли- винилхлоридной и металлической оболочках	Открыто — при отсутствии механических и химических воздействий; по стенам и строительным конструкциям на скобах и кабельных конструкциях; в лотках; на тросах	BI6, B-IIa, B-Ir	BI6, B-IIa, B-Ir	B-Ia, BI6, B-IIa, B-Ir
	В каналах пылеуплот- ненных (например, покрытых асфальтом) или засыпанных пес- ком	B-II, B-IIa	B-II, B-IIa	B-II, B-IIa
	Открыто — в коробах	В-Іб, В-Іг	В-Іа, В-Іб, В-Іг	B-Ia, B-I6, B-Ir
	Открыто и скрыто — в стальных водогазо- проводных трубах	Вз	онах любого кл	acca
Изолированные провода	То же		То же	

Примечание. Для искробезопасных цепей во взрывоопасных зонах любого класса разрешаются все перечисленные в таблице способы прокладки проводов и кабелей.

Таблица 3.9.58. **Наименьшие допускаемые сечения проводов по условию механической прочности**

Vanoutanuatuva unopona u vanopua unovva		еньшее жилы, мм ²
Характеристика провода и условия прокладки	медной	алюми- ниевой
Изолированные провода внутри и снаружи осветительных арматур:		
внутри здания	0,5	_
вне здания	1,0	_
Шнуры и провода в легком защитном резиновом, по- лихлорвиниловом шланге для подвесных и настольных ламп и для переносных бытовых токоприемников	0,75	_
То же, в среднем защитном шланге для присоединения подвижных токоприемников в промышленных установках	1,0	_
То же, но в тяжелом шланге	2,5	_
Скрученные двухжильные провода для прокладки на изолирующих опорах, расположенных друг от друга на расстоянии до 1 м	1,0	_
Изолированные провода для прокладки на изолированных опорах, расположенных друг от друга на расстоянии:		
до 1 м	1,0	2,5
до 2 м	1,5	2,5
до 6 м	2,5	4,0
до 12 м	4,0	6,0
свыше 12 м	6,0	16,0
Изолированные провода для прокладки в трубах	1,0	2,5
Неизолированные провода в зданиях	2,5	4,0
Неизолированные, защищенные от коррозии провода в зданиях	1,5	2,5
Изолированные и защищенные от коррозии неизолированные провода в наружных проводках:		
по стенам	2,5	4,0
во всех других случаях	4,0	10,0
Неизолированные провода в наружных проводках	4,0	10,0
Неизолированные провода воздушных линий	6,0	16,0

Таблица 3.9.59. Допустимый длительный ток для проводов с резиновой и поливинилхлоридной изоляцией с алюминиевыми жилами

Сечение		Ток, А	, для прово	дов, пролож	кенных			
токопро-		в одной трубе						
водящей жилы, мм ²	открыто	двух одно- жильных	трех одно- жильных	четырех одно- жильных	одного двух- жильного	одного трех- жильного		
2	21	19	18	15	17	14		
2,5	24	20	19	19	19	16		
3	27	24	22	21	22	18		
3 4 5	32	28	28	23	25	21		
5	36	32	30	27	28	24		
6	39	36	32	30	31	26		
8	46	43	40	37	38	32		
10	60	50	47	39	42	38		
16	75	60	60	55	60	55		
25	105	85	80	70	75	65		
35	130	100	95	85	95	75		
50	165	140	130	120	125	105		
70	210	175	165	140	150	135		
95	255	215	200	175	190	165		
120	295	245	220	200	230	190		
150	340	275	255	_	_	_		
185	390	_	_	_		_		
240	465	_	-	_	_	_		
300	535	_		_	–	_		
400	645	_	<u> </u>	_		_		

Таблица 3.9.60. Допустимый длительный ток для проводов и шнуров с резиновой и поливинилхлоридной изоляцией с медными жилами

Сечение	Ток, А, для проводов, проложенных							
токопро-	в одной трубе							
водящей жилы, мм ²	открыто	двух одно- жильных	трех одно- жильных	четырех одно- жильных	одного двух- жильного	одного трех- жильного		
0,5 0,75 1 1,2 1,5	11 15 17 20 23	- 16 18 19	- 15 16 17	- 14 15 16	- 15 16 18	- 14 14,5 15		

Coverine		Ток, А, для проводов, проложенных							
Сечение токопро- водящей			Е	в одной труб	5e				
жилы, мм ²	открыто	двух одно- жильных	трех одно- жильных	четырех одно- жильных	одного двух- жильного	одного трех- жильного			
2	26	24	22	20	23	19			
2,5	30	27	25	25	25	21			
3	34	32	28	26	28	24			
4 5	41	38	35	30	32	27			
	46	42	39	34	37	31			
6	50	46	42	40	40	34			
8	62	54	51	46	48	43			
10	80	70	60	50	55	50			
16	100	85	80	75	80	70			
25	140	115	100	90	100	85			
35	170	135	125	115	125	100			
50	215	185	170	150	160	135			
70	270	225	210	185	195	175			
95	330	275	255	225	245	215			
120	385	315	290	260	295	250			
150	440	360	330	_		_			
185	510	_	_	_	_	_			
240	605	_	_	_	_	_			
300	695	_	_	_	_	_			
400	830	_	_	_	_	_			

Таблица 3.9.61. Допустимый длительный ток для проводов с медными жилами с резиновой изоляцией в металлических защитных оболочках и кабелей с медными жилами с резиновой изоляцией в свинцовой, поливинилхлоридной, найритовой или резиновой оболочке, бронированных и небронированных

	Ток*, А, для проводов и кабелей						
Сечение	одножильных	двухжильных		трехжильных			
токопроводящей жилы, мм ²	при прокладке						
	в воздухе	в воздухе	в земле	в воздухе	в земле		
1,5 2,5 4	23 30 41	19 27 38	33 44 55	19 25 35	27 38 49		

	Ток*, А, для проводов и кабелей						
Сечение	одножильных	двухжильных		трехжи	ильных		
токопроводящей жилы, мм ²		при	прокладке				
	в воздухе	в воздухе	в земле	в воздухе	в земле		
6	50	50	70	42	60		
10	80	70	105	55	90		
16	100	90	135	75	115		
25	140	115	175	95	150		
35	170	140	210	120	180		
50	215	175	265	145	225		
70	270	215	320	180	275		
95	325	260	385	220	330		
120	385	300	445	260	385		
150	440	350	505	305	435		
185	510	405	570	350	520		
240	605	_	_	_	_		

Таблица 3.9.62. Допустимый длительный ток для неизолированных проводов

*Токи относятся к проводам и кабелям как с нулевой жилой, так и без нее.

		Ток, А, для проводов марок						
Номи- нальное сечение,	Сечение (алюми- ний/сталь),		AC, ACKC, ACK, ACKП М АКП		М	А и АКП		
MM ²	мм ²	вне поме- щений	внутри поме- щений	вне пом	иещений		три цений	
10	10/1,8	84	53	95	_	60		
16	16/2,7	111	79	133	105	102	75	
25	25/4,2	142	109	183	136	137	106	
35	35/6,2	175	135	223	170	173	130	
50	50/8	210	165	275	215	219	165	
70	70/11	265	210	337	265	268	210	
95	95/16	330	260	422	320	341	255	

		Ток, А, для проводов марок					
Номи- нальное сечение,	нальное (алюми-		AC, ACKC, ACK, ACKΠ		А и АКП	M	А и АКП
MM ²	MM ²	вне поме- щений	внутри поме- щений	вне пом	иещений	внутри помещений	
120	120/19 120/27	390 375	313 —	485	375	395	300
150	150/19 150/24 150/34	450 450 450	365 365 —	570	440	465	355
185	185/24 185/29 185/43	520 510 515	430 425 —	650	500	540	410
240	240/32 240/39 240/56	605 610 610	505 505 —	760	590	685	490
300	300/39 300/48 300/66	710 690 680	600 585 —	880	680	740	570
330	330/27	730		_	_		_
400	400/22 400/51 400/64	830 825 860	713 705 —	1050	815	895	690
500	500/27 500/64	960 945	830 815		980	_	820
600	600/72	1050	920		1100	_	955
700	700/86	1180	1040		_	_	_

Таблица 3.9.63. Допустимый длительный ток для неизолированных бронзовых и сталебронзовых проводов

Провод	Марка провода	Ток*, А
Бронзовый	Б-50	215
	Б-70	265
	Б-95	330
	Б-120	380
	Б-150	430
	Б-185	500
	Б-240	600
	Б-300	700
Сталебронзовый	БС-185	515
	БС-240	640
	БС-300	750
	БС-400	890
	БС-500	980

^{*}Токи даны для бронзы с удельным сопротивлением $\rho_{20}=0.03~{\rm Om}~{\rm Mm}^2/{\rm M}.$

Таблица 3.9.64. Допустимый длительный ток для неизолированных стальных проводов

Марка провода	Ток, А	Марка провода	Ток, А
ПСО-3	23	ПС-25	60
ПСО-3,5	26	ПС-35	75
ПСО-4	30	ПС-50	90
ПСО-5	35	ПС-70	125
		ПС-95	135

Таблица 3.9.65. Допустимый длительный ток для четырехполосных шин с расположением полос по сторонам квадрата («полный пакет»)

	Размеры, мм			Поперечное	Ток, А, на пакет шин		
h	b	h_1	Н	сечение четы- рехполосной шины, мм ²	медных	алюми- ниевых	
80	8	140	157	2560	5750	4550	
80	10	144	160	3200	6400	5100	
100	8	160	185	3200	7000	5550	
100	10	164	188	4000	7700	6200	
120	10	184	216	4800	9050	7300	

Таблица 3.9.66. **Активные сопротивления медных** и алюминиевых проводов

Марка провода	Активное сопро- тивление, Ом/км	Марка провода	Активное сопро- тивление, Ом/км
M-4	4,65	A-16	1,96
M-6	3,06	A-25	1,27
M-10	1,84	A-35	0,91
M-16	1,20	A-50	0,63
M-25	0,74	A-70	0,45
M-35	0,54	A-95	0,33
M-50	0,39		
M-70	0,28		
M-95	0,20		

Таблица 3.9.67. Провода АН, АЖ, АНКП, АЖКП

Номинальное сечение, мм ²	Число проволок × × диаметр, мм/Масса провода, кг/км	Диаметр провода, мм/Строительная длина провода, м	Эл. сопротивление постоянному току при 20 °C, Ом/км	Допустимый длительный ток вне помещений, А	Разрывное усилие провода, кН
16	7 × 1,7/43	5,1/4500	2,11/1,95	105/105	4,6/3,5
25	$7 \times 2,1/68$	6,4/4000	1,34/1,24	130/135	6,9/5,1
35	$7 \times 2,5/94$	7,5/4000	0,97/0,9	175/170	9,6/7
50	$7 \times 3/135$	9/3500	0,68/0,62	210/215	13,8/10
70	$7 \times 3,5/192$	10,7/2000	0,47/0,43	265/265	19,7/14,5
95	$7 \times 4,1/259$	12,4/2000	0,35/0,33	330/320	26,6/19,5
120	$19 \times 2,8/321$	14/1500	0,29/0,27	380/375	32,7/24
150	$19 \times 3,1/406$	15,8/1250	0,23/0,21	445/440	41,3/30,3
185	$19 \times 3,5/502$	17,5/1000	0,18/0,17	510/500	51,1/37,5
240	19 × 4/669	20/1000	0,14/0,13	610/590	68,1/49,9
300	37 ×3,2/830	22,4/1000	0,11/0,1	690/680	84,2/62,3
400	37 × 3,7/1104	25,8/1000	0,08/0,08	835/815	112,8/82,7

Таблица 3.9.68. Провод полый ПМ и ПА

Марка и сечение, мм ²	Диаметр внутр./наружн., мм	Масса, кг/км	Допустимый длительный ток, А	
ПМ-240	23,4/30	2110	950	
ПМ-300	28,8/35	2630	1050	
ПА-500	37/45	1330	1340	
ПА-600	51,5/59	1820	1680	

Примечание. Временное сопротивление разрыву проволоки: медной — 380 МПа; алюминиевой — 145 МПа; строительная длина проводов примерно 600 м.

Таблица 3.9.69. Конструктивные и расчетные данные неизолированных медных, алюминиевых и сталеалюминиевых проводов при 20 °C

Номи- нальное -	Медные про	овода (М)	Алюминие: вода	-	Сталеалюминиевые провода (AC)		
сечение, мм ²	сечение, расчетный		$r_{y,d}$, расчетный $r_{y,d}$, диаметр, $r_{y,d}$, диаметр, $r_{y,d}$, $r_$		расчетный диаметр, мм	<i>г_{уд},</i> мОм/м	
4	2,2	4,52	_	_	_		
6	2,7	3,05		_		2,695	
10	3,6	1,79	_	_	4,5	1,772	
16	5,1	1,13	5,1	1,8	5,6	1,146	
25	6,4	0,72	6,4	1,14	6,9	0,773	
35	7,5	0,515	7,5	0,83	8,4	0,593	
50	9,0	0,361	9,0	0,576	9,6	0,42	
70	10,7	0,267	10,7	0,412	11,4	0,314	
95	12,6	0,191	12,3	0,308	13,5	0,249	
120	14,0	0,154	14,0	0,246	15,5	0,195	
150	15,8	0,122	15,8	0,194	16,8	0,159	
185	17,6	0,099	17,5	0,157	18,8		

Таблица 3.9.70. Буквенные обозначения в маркировке проводов

Назначение в конструкции	Вид материала	Буква
	Резина	P
Maanayyya	Пластмасса (поливинилхлорид)	В
Изоляция	Пластмасса (самозатухающий полиэтилен)	П
	Найрит (негорючая резина)	H
	Резина	P
	Пластмасса (поливинилхлорид)	В
	Пластмасса (самозатухающий полиэтилен)	Π
Оболочка	Найрит (негорючая резина)	Н
	Хлопчатобумажная пряжа	T
	Стальные оцинкованные проволоки	Π
	Лавсановый шелк	Л
		Γ
Плоские		П

Установочные провода напряжением до 1 кВ имеют в своей маркировке букву П, стоящую на первом месте для проводов с медными жилами и на втором — для проводов с алюминиевыми жилами (A). Например, марка ПР означает: провод с медными жилами в оплетке из хлопчатобумажной ткани; АПР — то же, но с алюминиевыми жилами. АПВ — провод с алюминиевыми жилами с поливинилхлоридной изоляцией; ПРГН — провод с медными жилами с резиновой изоляцией, гибкий, в негорючей оболочке.

В соответствии с рекомендациями по экономии меди в промышленных электрических сетях следует применять провода и кабели с алюминиевыми жилами. Провода с медными жилами разрешается применять для вторичных цепей, для силовых и осветительных установок во взрывоопасных помещениях, а также для силовых цепей всех кранов при сечении жилы до 6 мм².

Таблица 3.9.71. Рекомендуемые диаметры труб для проводов различных сечений

Сечение	Количество одножильных проводов марок ПР, АПР, ПРГ, ПВ, ПРТО в трубе				Один многожильный провод марок ПРТО, АПРТО в трубе			
провода, мм ²	1	2	3	3 4 двух- жильный		трех- жильный	четырех- жильный	
		Мині	имальные	е внутрен	ние диамет	ры труб, мм		
1,5	15	15	15	15	15	15	15	
2,5	15	15	21	21	15	21	21	
4	15	21	21	21	21	21	21	
6	15	21	21	21	21	21	21	
10	15	27	27	27	27	27	27	
16	15	27	27	41	27	41	41	
25	21	41	41	41	41	41	41	
35	21	41	41	41	41	41	41	
50	27	41	41	53	53	53	53	
70	27	53	53	68	53	53	68	
95	36	53	68	68	68	68	68	
120	36	68	68	80	68	68	80	

Таблица 3.9.72. Минимально допустимое сечение проводов ВЛ по условиям механической прочности

	Сечение проводов, мм ² , марки					
Характеристика ВЛ	А, АКП, АН	AC, ACK, ACKC, ACKΠ, AЖ	ПС			
ВЛ без пересечений в районах с толщиной стенки гололеда, мм:						
до 10	35	25	25			
15 и более	50	35	25			
Переходы ВЛ через судоходные реки и каналы в районах с толщиной стенки гололеда, мм:						
до 10	70	25	25			
15 и более	70	35	25			
Пролеты пересечений ВЛ с инженерными сооружениями при любой толщине стенки гололеда:						
с линиями связи	70	35	25			
с надземными трубопроводами и канатными дорогами	70	35	Не допускается			
В пролетах пересечений ВЛ с железными дорогами при толщине стенки гололеда, мм:						
до 10	_	35	То же			
15 и более		50	»			

Таблица 3.9.73. Индуктивные сопротивления воздушных линий с медными и алюминиевыми проводами

Среднее геометрическое расстояние между проводами, мм	Сечение провода, мм ²								
	4	6	10	16	25	35	50	70	95
	Индуктивные сопротивления, Ом/км								
400	0,385	0,371	0,355	0,333	0,319	0,308	0,297	0,283	0,274
600	0,411	0,397	0,381	0,358	0,345	0,336	0,325	0,309	0,300
800	0,429	0,415	0,399	0,377	0,363	0,352	0,341	0,327	0,318
1000		0,429	0,413	0,391	0,377	0,366	0,355	0,341	0,332

Таблица 3.9.74. Активные и индуктивные сопротивления стальных проводов

		Сопротивления, Ом/км, для проводов марок										
Ток, А	ПСО-4		ПСО-5		ПСО-6		ПМС-25, ПС-25					
	<i>r</i> ₀	x_0	<i>r</i> ₀	x_0	r ₀	<i>x</i> ₀	<i>r</i> ₀	x_0				
0,5	11,5	0,69	_			_						
1,0	11,8	1,54				_	5,25	0,54				
1,5	12,3	2,82	7,9	2,13		_	5,26	0,55				
2,0	12,5	4,38	8,35	3,58	7,2	3,95	5,27	0,55				
3,0	13,4	7,90	9,5	6,45	7,7	5,53	5,28	0,56				
4,0	14,3	9,7	10,8	8,1	8,85	7,2	5,30	0,59				
5,0	15,5	11,5	12,3	9,7	10,1	8,4	5,32	0,63				
6,0	16,5	12,5	13,8	11,2	10,7	9,15	5,35	0,67				
7,0	17,3	13,2	15,0	12,3	11,1	9,55	5,37	0,70				
8,0	18,0	14,2	15,4	13,3	11,3	9,85	5,4	0,77				
9,0	18,1	14,3	15,2	13,1	11,4	9,9	5,45	0,84				
10,0	18,1	14,3	14,6	12,4	11,5	10,3	5,50	0,93				
15,0	17,3	13,3	13,6	11,4	11,3	10,0	5,97	1,33				
20,0		_	12,7	10,5	11,0	9,7	6,70	1,63				
25,0	_	_	_		10,7	9,2	6,97	1,91				

Таблица 3.9.75. Потери напряжения в трехфазной воздушной линии напряжением 380 В при передаче 1 кВт на 1 км в %

Сечение	Значение сов ф											
провода, - мм ²	1,0	0,98	0,95	0,9	0,85	0,8						
Алюминиевые провода												
16	1,35	1,40	1,43	1,47	1,50	1,53						
25	0,880	0,930	0,960	0,995	1,03	1,06						
35	0,630	0,680	0,710	0,747	0,780	0,810						
50	0,435	0,485	0,515	0,553	0,585	0,617						
70	0,310	0,360	0,390	0,428	0,460	0,492						
95	0,230	0,280	0,310	0,347	0,380	0,410						
		Мед	ные провода									
6	2,12	2,17	2,20	2,24	2,27	2,30						
10	1,27	1,32	1,35	1,39	1,42	1,45						
16	0,830	0,880	0,910	0,948	0,980	1,01						
25	0,512	0,560	0,592	0,630	0,662	0,693						
35	0,373	0,442	0,453	0,490	0,523	0,555						
50	0,270	0,320	0,350	0,387	0.420	0,450						

Таблица 3.9.76. Минимальное допустимое сечение сталеалюминиевых проводов ВЛ по условиям механической прочности

Характеристика ВЛ	Сечение сталеалюминиевых проводов, мм ²
ВЛ без пересечений, переходы	
ВЛ через судоходные реки и каналы, пролеты пересечений	
ВЛ с инженерными сооружениями (линиями связи, надземными трубопроводами и канатными дорогами), железными дорогами и другими инженерными сооружениями при толщине стенки гололеда, мм:	
до 10 мм	35
15 и 20 мм	50
более 20	70

минимальные допустимые сечения проводов:	
алюминиевых	
проводов из алюминиевого сплава АЖ	120 мм ²

Таблица 3.9.77. **Минимальный диаметр проводов ВЛ** по условиям короны, мм

Фаза с проводами				
одиночными	расщепленными			
11,4 (AC 70/11)				
15,2 (AC 120/19)	-			
21,6 (AC 240/39)	-			
33,2 (AC 600/72)	$3 \times 17,1 (3 \times AC 150/24)$			
	$2 \times 21,6 \ (2 \times AC \ 240/39)$			
	$3 \times 24,5 \ (3 \times AC \ 300/66)$			
	$2 \times 36,2 \ (2 \times AC \ 700/86)$			
	одиночными 11,4 (AC 70/11) 15,2 (AC 120/19) 21,6 (AC 240/39)			

Таблица 3.9.78. Средние значения емкости фазы относительно земли для воздушных линий 6—10 кВ

Возпиши и	Емкость фазы, мкФ/км, для ВЛ		
Воздушные линии	6 кВ	10 кВ	
Одноцепная ЛЭП без троса Одноцепная ЛЭП с тросом Двухцепная ЛЭП без троса	0,013 - 0,017	0,0256 0,032 0,035	

Таблица 3.9.79. **Минимальные сечения и диаметры проводников** по условиям короны

Номинальное напряжение, кВ	Количество проводников в фазе, шт.	Диаметр проводника, мм	Сечение сталеалюминиевого проводника, мм ²
110	1	11,4	70/11
150	1	15,2	120/19
220	1	21,6	240/39
330	2	21,6	240/39
	3	17,1	150/24
500	3	24,0	300/39, 300/66
750	4	29,1	400/93
	5	22,4	240/56

Таблица 3.9.80. Экономические токовые интервалы для выбора сечений проводников ВЛ Сибири

ВЛ 110 кВ										
	(ПУЭ)	Ha	Нагрузка на одну цепь, А (одноцепная/двухцепная при сечении проводов, мм ²							
Материал опор	Район по гололеду (70	95	120	150	185	240			
:	I	<u>До 40</u> До 70	<u> </u>	<u>41—135</u> 86—175	136—170 176—180	<u>171—210</u> —	211—385* 181—305			
Железобе-	II	_	<u>—</u> До 70	<u>До 155</u> 71—145	$\frac{116-175}{146-180}$	<u>176—185</u> —	186—385* 181—305			
тон	III	_	_	<u>До 95</u> До 140	$\frac{-}{141-155}$	$\frac{96-210}{156-160}$	211—385* 161—305			
	IV	_	-	<u> </u>	<u>До 175</u> 141—150	$\frac{176 - 205}{151 - 165}$	206—385* 166—305			

ВЛ 110 кВ										
	(ЕХП)	Нагрузка на одну цепь, А (одноцепная/двухцепная), при сечении проводов, мм ²								
Материал опор	Район по гололеду (I	70	95	120	150	185	240			
	I	_	<u>До 120</u> 56—115		121—180 116—215	<u>181—230</u> —	231—385* 216—305			
	II		<u>До 75</u> До 85	_	76—180 86—200		181—385* 201—305			
Сталь	III	_	<u> —</u> До 35	- 36-40	<u>До 130</u> 41—165	131—140 —	141—385* 166—305			
	IV	_	<u>До 35</u> До 50	<u>-</u> 51-60	<u>36—80</u> —	$\frac{81-185}{61-200}$	186—385* 201—305			

Продолжение таблицы 3.9.80

	ВЛ 220 и 500 кВ											
Мате-	(ЕХП)	H	Нагрузка на одну цепь, А (одноцепная/двухцепная), при сечении проводов, мм ²									
риал опор Найон Вайон	일	240	300	400	500	3×300	3 × 400	3 × 500				
	I	<u>До 240</u> <u>До270</u>	$\frac{241-370}{271-330}$	371—450 331—415	451—800* 416—480	До 930	931— 1615	1616— 2090				
Желе-	II	<u>До 240</u> До 270	$\frac{241-370}{271-330}$	$\frac{371-450}{331-415}$	451—800* 416—480	До 930	931— 1615	1616— 2090				
30бе- тон	III	<u>До 265</u> До 190	$\frac{266-340}{191-330}$	341—445 331—415	446—800* 416—480	До 930	931— 1615	1616— 209 0				
	IV	<u>До 280</u> <u>До 190</u>	281—430* 191—345	431—510 346—400	<u>511</u> — <u>800*</u> <u>401</u> — <u>480</u>	До 945	946— 1615	1646— 2090				

	ВЛ 220 и 500 кВ											
Мате-	(ПУЭ)	H	Нагрузка на одну цепь, А (одноцепная/двухцепная), при сечении проводов, мм ²									
риал	Район по гололеду (240	300	400	500	3×300	3 × 400	3 × 500				
	I	<u>До 210</u> До 205	211—370* 206—345	371—485* 346—415	486—800* 416—480	До 1180	1181— 1565	1566— 2090				
C	II	<u>До 210</u> До 205	$\frac{211-350*}{206-345}$	351—485* 346—415	486—800* 416—480	До 1180	1181— 1565	1566— 2090				
Сталь	III	<u>До 210</u> <u>До 205</u>	$\frac{211-300*}{206-330}$	$\frac{301-435}{331-400}$	436—800* 401—480	До 1180	1181— 1600	1601— 2090				
	IV	<u>До 210</u> До 205	<u>211—300*</u> <u>206—320</u>	301—380* 321—415	381—800* 416—480	До 1180	1181— 1540	1541— 2090				

Таблица 3.9.81. Экономические токовые интервалы для выбора сечений проводников ВЛ европейской части страны и Дальнего Востока

ВЛ 110 кВ										
	(ПУЭ)	Har	Нагрузка на одну цепь, А (одноцепная/двухцепная), при сечении проводов, мм ²							
Материал опор	Район по гололеду (70	95	120	150	185	240			
	I	<u>До 30</u> До 50	<u>-</u> 51–65	$\frac{31-100}{66-125}$	$\frac{101-135}{126-180}$	<u>136—150</u> —	151—285 181—255			
Железобетон	II	_	<u> </u>	<u>До 85</u> 56—105	$\frac{86-130}{106-135}$	<u>131—135</u> —	$\frac{136 - 285}{136 - 255}$			
железоостон	III	_	_	<u>До 65</u> До 100	$\frac{66-70}{101-115}$	71—155 116—120	$\frac{156 - 285}{121 - 255}$			
	IV	_	-	_ До 100	<u>До 125</u> 101—110	$\frac{126 - 150}{111 - 120}$	$\frac{151 - 285}{121 - 255}$			

^{*}Верхняя граница токового интервала двухцепной ВЛ соответствует допустимому току при условии отключения одной цепи. Примечание. Продолжительность использования максимальной нагрузки $T_{\rm M}$ принималась: для ВЛ 110—330 кВ $T_{\rm M}=5000$ ч, 500-750 кВ $T_{\rm M}=6000$ ч.

ВЛ 110 кВ												
Материал опор	Район по гололеду (ПУЭ)	Нагрузка на одну цепь, А (одноцепная/двухцепная), при сечении проводов, мм ²										
		70	95	120	150	185	240					
Сталь	I	<u>—</u> До 35	<u>До 90</u> 36—85	_	<u>91–150</u> 86–155	_	151—285 156—255					
	II	—	<u>До 60</u> До 60	_	$\frac{61-130}{61-145}$	_	$\frac{131 - 285}{146 - 255}$					
	III	_	<u>—</u> До 20	$\frac{-}{21-35}$	<u>До 95</u> 36—120	<u>96—105</u> —	106—285 121—255					
	IV	_	<u>До 20</u> До 35	<u>-</u> 36–45	<u>21–55</u> –	<u>56—135</u> 46—145	136—285 146—255					

Продолжение таблицы 3.9.81

ВЛ 220 и 330 кВ											
Мате- риал опор	Район по гололеду (ПУЭ)	Нагрузка на одну цепь, А (одноцепная/двухцепная), при сечении проводов, мм ²									
			вл :	220 кВ	ВЛ 330 кВ						
		240	300	400	500	2 × 300	2 × 400	2 × 500			
Желе- зобетон	I	<u>До 165</u> До 205	$\frac{166 - 240}{206 - 220}$		311—700* 286—480	До 425	426—550	551—870			
	II	<u>До 165</u> <u>До 205</u>	$\frac{166-240}{206-220}$		311—700* 286—480	До 425	426—550	551—870			
	III	<u>До 175</u>	<u>176—225</u> До 215	$\frac{226-305}{216-285}$		До 390	391—555	556—870			
	IV	<u>До 190</u> До 125	191—280 126—260		361—700* 281—480	До 270	271—600	601—870			

	ВЛ 220 и 330 кВ								
	(ЕКП)	Н	Нагрузка на одну цепь, А (одноцепная/двухцепная), при сечении проводов, мм ²						
Мате- риал			ВЛ	220 кВ			ВЛ 330 кІ	3	
опор	Район по гололеду	240	300	400	500	2 × 300	2 × 400	2 × 500	
	I	<u>До 135</u> До 135	$\frac{136-240}{136-275}$	$\frac{241-340}{276-305}$	341—700* 306—480	До 575		576—870	
	II	<u>До 135</u> До 140	$\frac{136-225}{141-260}$		341—700* 306—480	До 515	516—545	546—870	
Сталь	III	<u>До 145</u> До 135	$\frac{146 - 190}{136 - 230}$	$\frac{191-295}{321-315}$	296—700* 316—480	206—465	466—510	511—870	
	IV	<u>До 135</u> До 140	136—190 141—195	<u>191—265</u> 196—325		До 380	381—540	541—870	

^{*}Верхняя граница токового интервала двухцепной ВЛ соответствует допустимому току при условии отключения одной цепи.

Примечание. Продолжительность использования максимальной нагрузки $T_{\mathbf{M}}$ принималась: для ВЛ 110—330 кВ $T_{\mathbf{M}} = 5000$ ч, 500—750 кВ $T_{\mathbf{M}} = 6000$ ч.

Таблица 3.9.82. Сопротивления и проводимости ВЛ с нерасщепленными проводами

	Номинальное напряжение $U_{\text{ном}}$, кВ							
r ₀₂₀ , Ом/км,	3	35	1	10	220			
при 20 °C	<i>х</i> ₀ , Ом/км	<i>b</i> ₀ · 10 ^{−6} , См/км	<i>х₀,</i> Ом/км	<i>b</i> ₀ · 10 ⁻⁶ , См/км	<i>х</i> ₀ , Ом/км	<i>b</i> ₀ · 10 ^{−6} , См/км		
0,773	0,438	2,59	-	_	_	_		
0,592	0,429	2,65		_	_	-		
0,420	0,418	2,72	0,441	2,57	_	_		
0,299	0,408	2,79	0,430	2,64	_	_		
0,314	0,408	2,79	0,430	2,64	<u> </u>	_		
0,245	0,400	2,85	0,423	2,69	_	_		
0,194	0,393	2,90	0,415	2,74	_	<u> </u>		
0,159	_	_	0,409	2,78	_	_		
0,140	_	-	0,406	2,80	_	_		
0,118		_	0,401	2,84	0,430	2,64		
0,096	_	-	<u> </u>	_	0,424	2,68		
0,073	_		_	_	0,415	2,74		
0,067	_	_	_	_	0,412	2,76		

Таблица 3.9.83. Сопротивления и проводимости ВЛ с расщепленными проводами (на фазу)

Сечение про-	Число про-	<i>r</i> ₀₂₀ , Ом/км,	$U_{\text{HOM}} = 330 \text{ kB}$			
вода, мм ²	водников в фазе	<i>r</i> ₀₂₀ , Ом/км, при 20°C	<i>х</i> ₀ , Ом/км	$b \cdot 10^{-6}$, Cm/km		
240/32	2	0,059	0,329	3,41		
300/39	2	0,048	0,326	3,44		
330/43	3	0,029	· -	_		
	2	0,036	0,321	3,49		
400/51	3	0,024	_	_		
	4	0,018	_			

Таблица 3.9.84. Наименьшее расстояние между фазами ВЛ на опоре

Расчетное условие	Наименьшее расстояние между фазами, см, при напряжении ВЛ, кВ							
	до 10	20	35	110	150	220	330	500
Грозовые перенапряжения Внутренние перенапряжения Рабочее напряжение	20 22 —	45 33 15	50 44 20	135 100 45	175 140 60	250 200 95	310 280 140	400 420 200

Таблица 3.9.85. Наибольшее сопротивление заземляющих устройств опор ВЛ

Удельное эквивалентное сопротивление земли р, Ом · м	Наибольшее сопротивление заземляющего устройства, Ом
До 100	10
Более 100 до 500	15
Более 500 до 1000	20
Более 1000 до 5000	30
Более 5000	$6 \cdot 10^{-3} \rho$

Таблица 3.9.86. Наименьшее расстояние от проводов ВЛ до поверхности земли в ненаселенной и труднодоступной местности

Характеристика местности		Наименьшее расстояние, м, при напряжении ВЛ, кВ						
	до 110	150	220	330	500			
Ненаселенная местность Труднодоступная местность Недоступные склоны гор, скалы, утесы и т. п. Районы тундры, степей с почвами, непригодными для земледелия, и пустынь		6,5 5,5 3,5 6	7 6 4 6,5	7,5 6,5 4,5 6,5	8 7 5 7			

Таблица 3.9.87. Наименьшее расстояние от проводов ВЛ до поверхности земли, зданий и сооружений на населенной местности

Условия работы ВЛ	Участок,	Наименьшее расстояние, м, при напряжении ВЛ, кВ							
	сооружение	до 35	110	150	220	330	500		
Нормальный режим	До поверхности земли	7	7	7,5	8	8	8		
	До зданий или сооружений	3	4	4	5	6	-		
Обрыв провода в соседнем пролете	До поверхности земли	4,5	4,5	5	5,5	6	_		

Таблица 3.9.88. Наименьшее расстояние между проводами или между проводами и тросами пересекающихся ВЛ на металлических и железобетонных опорах, а также на деревянных опорах при наличии грозозащитных устройств

Длина пролета,	Наименьшее расстояние, м, при расстоянии от места пересечения до ближайшей опоры ВЛ, м								
М	30	50	70	100	120	150			
При перес	ечении ВЛ 5	500—330 кВ	между собой	й и с ВЛ бол	ее низкого н	апряжения			
До 200	5	5	5	5,5	_	_			
300	5	5	5,5	6	6,5	7			
450	5	5,5	6	7	7,5	8			
При перес	ечении ВЛ 2	220—150 κB	между собой	й и с ВЛ боло	ее низкого н	апряжения			
До 2 20	4	4	4	4	_	_			
300	4	4	4	4,5	5	5,5			
450	4	4	5	6	6,5	7			
При пере	сечении ВЛ	110—20 кВ л	иежду собой	и с ВЛ боле	е низкого на	пряжения			
До 220	3	3	3	4		_			
300	3	3	4	4,5	4	_			
При пе	ересечении В	Л 10 кВ меж	кду собой и	с ВЛ более н	изкого напр	яжения			
До 100	2	2	_	_	_	_			
150	2	2,5	2,5	_	_	_			

Таблица 3.9.89. Наименьшее расстояние по горизонтали между ВЛ

Наименьшее расстояние, м, при напряжении ВЛ, кВ						
до 20	35	110	150	220	330	500
Высота наиболее высокой опоры*						
			,			
2,5	4	5	6	7	10	15
2	4	4	5	6	8	10
	2,5	до 20 35 Высота 2,5 4	при напра до 20 35 110 Высота наибол	при напряжени до 20 35 110 150 Высота наиболее вы 2,5 4 5 6	при напряжении ВЛ, до 20 35 110 150 220 Высота наиболее высокой 2,5 4 5 6 7	при напряжении ВЛ, кВ до 20 35 110 150 220 330 Высота наиболее высокой опоры 2,5 4 5 6 7 10

^{*}При сближении ВЛ 500 кВ между собой и с ВЛ более низких напряжений — высота наиболее высокой опоры, но не менее 50 м.

Таблица 3.9.90. Наименьшее расстояние от ВЛ до антенных сооружений

Антенные сооружения		ие, м, при нии ВЛ, кВ	
	до 110	150—500	
Средневолновые и длинноволновые передающие антенны Коротковолновые передающие антенны в направлении наибольшего излучения	100 200	100 300	
То же в остальных направлениях Коротковолновые передающие слабонаправленные и ненаправленные антенны	50 150	50 200	

Таблица 3.9.91. Наименьшее расстояние от ВЛ до границ приемных радиоцентров, выделенных приемных пунктов радиофикации и местных радиоузлов

Радиоустройства	Расстояние, м, при напря- жении ВЛ, кВ					
	6—35	110—220	330—500			
Магистральные, областные и районные радиоцентры Выделенные приемные пункты радиофикации Местные радиоузлы	500 400 200	1000 700 300	2000 1000 400			

Таблица 3.9.92. Открытые наземные склады хранения горючих материалов и веществ, готовой продукции и оборудования

Склады	Вместимость, площадь
Каменного угля, торфа, грубых кормов (сена, соломы), льна, конопли, хлопка, зерна	Более 1000 т
Лесоматериалов, дров, щепы, опилок	Более 1000 м ³
Горючих жидкостей	Более 3000 м ³
Готовой продукции и оборудования в сгораемой упаковке	Более 1 га

Таблица 3.9.93. Наименьшее расстояние от оси ВЛ до 1 кВ с неизолированными проводами из алюминия, сталеалюминия или алюминиевых сплавов до границ открытых наземных складов, перечисленных в табл. 3.9.92

Высота подвеса верхнего провода	Наименьшее расстояние, м, при расчетной скорости ветра, м/с (районе по ветру)								
ВЛ от уровня земли, м	16 (I)	18 (II)	21 (III)	24 (IV)	27 (V)	30 (VI)	33 (VII)		
До 7	17	19	27	31	36	41	46		
7,5	18	20	31	33	38	43	48		
8	19	21	35	35	40	45	50		
9	20,5	23	37	37	43	49	53		
10	22	24	40	40	46	53	57		

Таблица 3.9.94. Наименьшее расстояние при пересечении и сближении ВЛ с железными дорогами

Пересечение или сближение	Наименьшее расстояние, м, при напряжении ВЛ, кВ							
	до 20	35—110	150	220	330	500		
		П1	ри пере	сечении	ſ			
Для неэлектрифицированных железных дорог от провода до головки рельса в нормальном режиме ВЛ по вертикали:								
железных дорог широкой ко- леи общего и необщего пользования ¹ и узкой колеи общего пользования	7,5	7,5	8	8,5	9	9,5		
железных дорог узкой колеи необщего пользования	6	6,5	7,0	7,5	8	8,5		

Пересечение или сближение	Наиме	еньшее рас	стояние ВЛ,		и напря	жении
-	до 20	35—110	150	220	330	500
От провода до головки рельса при обрыве провода ВЛ в смежном пролете по вертикали: железных дорог широкой	6	6	6,5	6,5	7	_
колеи железных дорог узкой колеи Для электрифицированных или подлежащих электрификации железных дорог от проводов ВЛ до наивысшего провода или несущего троса в нормальном режиме по вертикали	4,5 Ka	4,5 к при перо в соотво				— бой
То же, но при обрыве провода в соседнем пролете	1	1	2	2	2,5	3,5
		П	ри сбли	іжении		
Для неэлектрифицированных железных дорог на участках стесненной трассы от отклоненного провода ВЛ до габарита приближения строений по горизонтали	1,5	2,5	2,5	2,5	3,5	4,5
Для электрифицированных или подлежащих электрификации железных дорог на стесненных участках трасс от крайнего провода, подвешенного с полевой стороны опоры контактной сети по горизонтали						
То же, но при отсутствии проводов с полевой стороны опор контактной сети	Kaĸ	при сблиз в соответ				имки

¹Железные дороги в зависимости от их назначения разделяются на: железные дороги общего пользования, служащие для перевозки пассажиров и грузов по установленным для всех тарифам;

железные дороги необщего пользования, связанные непрерывной рельсовой колеей с общей сетью железных дорог и служащие только для хозяйственно-производственных перевозок учреждений, предприятий и организаций, которым эти подъездные пути подчинены.

Таблица 3.9.95. Наименьшее расстояние при пересечении и сближении ВЛ с автомобильными дорогами

Пересечение или сближение	Наименьшее расстояние, м, при напряжении ВЛ, кВ						
	до 20	35—110	150	220	330	500	
Расстояние по вертикали:							
а) от провода до полотна дороги:							
в нормальном режиме ВЛ	7	7	7,5	8	8,5	9	
при обрыве провода в соседнем пролете	5	5	7,5 5,5	5,5	6	_	
б) от провода до транспортных средств в нормальном режиме ВЛ Расстояния по горизонтали:	2,5	2,5	3,0	3,5	4,0	4,5	
а) от основания опоры до бровки земляного полотна дороги при пе- ресечении	Высота опоры						
б) то же, но при параллельном следовании		Высота	опоры	плюс	5 м		
в) то же, но на участках стесненной трассы от любой части опоры до подошвы насыпи дороги или до наружной бровки кювета:							
при пересечении дорог категорий I и II	5	5	5	5	10	10	
при пересечении дорог остальных категорий	1,5	2,5	2,5	2,5	5	5	
г) при параллельном следовании от крайнего провода при неотклоненном положении до бровки земляного полотна дороги	2	4	5	6	8	10	

Таблица 3.9.96. Наименьшее допустимое расстояние между проводами ВЛ с подвесными изоляторами при горизонтальном расположении проводов

Напряжение	Наим	еньшее ра	роводами. м	, м, при с	трелах		
ВЛ, кВ	3	4	5	6	8	12	16
35	2,5	2,5	2,75	2,75	3,0	3,25	3,75
110	3,0	3,25	3,5	3,5	3,75	4,0	4,5
150	3,5	3,5	2,75	3,75	4,0	4,5	4,75
220		_	4,25	4,5	4,75	5,0	5,5
330		_	_	5,5	5,75	6,0	6,5
500	_		_	7,0	7,25	7,5	8,0

Таблица 3.9.97. Наименьшее расстояние между тросом и проводом в середине пролета

Наименьшее расстояние между тросом и проводом по вертикали, м	Длина пролета, м	Наименьшее расстояние между тросом и проводом по вертикали, м
2,0	700	11,5
3,2	800	13,0
4,0	900	14,5
5,5	1000	16,0
7,0	1200	18,0
8,5	1500	21,0
10,0		
	между тросом и проводом по вертикали, м 2,0 3,2 4,0 5,5 7,0 8,5	между тросом и проводом по вертикали, м 2,0 3,2 4,0 5,5 1000 7,0 1200 8,5

Таблица 3.9.98. Наименьшее допустимое изоляционное расстояние по воздуху от токоведущих до заземленных частей ВЛ

Расчетное условие	Наименьшее изоляционное расстояние, см, при напряжении ВЛ, кВ								
	до 10	20	35	110	150	220	330	500	
Грозовые перенапряжения для изоляторов:									
штыревых	15	25	35	_	_	_	_ ;	_	
подвесных	20	35	40	100	130	180	260	320	
Внутренние перенапряжения	10	15	30	80	110	160	215	300	
Рабочее напряжение	_	7	10	25	35	55	80	115	
Обеспечение безопасного подъема на опору	_		150	150	200	250	350	450	

Таблица 3.9.99. Наименьшее сечение или диаметр проводов ответвлений от ВЛ к вводам

Пеорого	Наименьшее сечение или диа- метр провода в пролете			
Провода	до 10 м	более 10 до 25 м		
Медные, самонесущие (АВТ-1, АВТ-2 и др.) Стальные, биметаллические Из алюминия и его сплавов	4 mm ² 3 mm 16 mm ²	6 мм ² 4 мм 16 мм ²		

Таблица 3.9.100. **Нормативная толщина стенки гололеда для высоты 10 м** над поверхностью земли

Район по гололеду	Нормативная толщина стенки гололеда, мм, с повторяемостью					
	1 раз в 5 лет	1 раз в 10 лет				
I	5	5				
II	5	10				
III	10	15				
ΓV	15	20				
Особый	20 и более	Более 22				

Таблица 3.9.101. Поправочный коэффициент на возрастание скоростных напоров ветра по высоте

Высота, м	Коэффициент	Высота, м	Коэффициент
До 15	1,0	100	2,1
20	1,25	200	2,6
40	1,55	350 и выше	3,1
60	1,75		

Примечание. Для промежуточных высот значения поправочных коэффициентов определяются по линейной интерполяции.

Требования к грозозащитным тросам (ПУЭ)

В качестве грозозащитных тросов следует использовать стальные канаты сечением не менее 35 мм² из проволок с пределом прочности не менее 120 даН/мм². На особо ответственных переходах и в зонах химического воздействия, а также при использовании грозозащитного троса для высокочастотной связи и в случаях, когда это необходимо по условиям термической стойкости, в качестве грозозащитного троса следует применять сталеалюминиевые провода общего применения специальные.

В пролетах пересечений с надземными трубопроводами и канатными дорогами допускается применение стальных грозозащитных тросов.

В пролетах пересечений ВЛ с железными дорогами в качестве грозозащитных тросов следует применять стальные канаты с пре-

делом прочности не менее 120 даH/мм^2 сечением не менее 35 мм^2 в I и II районах по гололеду и не менее 50 мм^2 в остальных районах по гололеду.

Для снижения потерь электроэнергии на перемагничивание стальных сердечников в сталеалюминиевых проводах рекомендуется при прочих равных условиях применять провода с четным числом повивов алюминиевых проволок.

Для сталеалюминиевых проводов рекомендуются следующие области применения:

- 1. В районах с толщиной стенки гололеда до 20 мм: при сечениях до 185 мм^2 с отношением А: $C = 6.0 \div 6.25$, при сечениях 240 мм² и более с отношением А: $C = 7.71 \div 8.04$.
- 2. В районах с толщиной стенки гололеда более 20 мм: при сечениях до 95 мм² с отношением А: C = 6,0, при сечениях 120— 400 мм^2 с отношением А: $C = 4,29 \div 4,39$, при сечениях 450 мм^2 и более с отношением А: $C = 7,71 \div 8,04$.
- 3. На больших переходах с пролетами более 800 м с отношением A: C = 1.46.

Выбор других марок проводов обосновывается технико-эко-номическими расчетами.

4. При сооружении ВЛ в местах, где опытом эксплуатации установлено разрушение сталеалюминиевых проводов от коррозии (побережья морей, соленых озер, промышленные районы и районы засоленных песков, прилежащие к ним районы с атмосферой воздуха типов II и III), а также в местах, где такое разрушение ожидается на основании данных изысканий, следует применять сталеалюминиевые провода марок АСКС, АСКП, АСК в соответствии с ГОСТ 839—80, а алюминиевые провода — марки АКП.

На равнинной местности при отсутствии данных эксплуатации ширину прибрежной полосы, к которой относится указанное требование, следует принимать равной 5 км, а полосы от химических предприятий — 1,5 км.

Сечение грозозащитного троса, выбранное по механическому расчету, должно быть проверено на термическую стойкость. На участках с изолированным креплением троса проверка на термическую стойкость не производится.

Таблица 3.9.102. **Токи плавления и предупреждения образования гололеда**

Марка и сечение провода, мм ²		оки плав одолжите	Ток, предупреждающий образование			
провода, ми	30	40	60	80	100	гололеда, А
A25	205	187	168	158	151	_
A35	255	232	208	194	186	_
A50	312	284	252	234	222	_
A70	387	350	310	287	267	_
A95	472	428	372	344	332	_
AC35/6,2	262	238	216	199	190	
AC50/8	330	300	267	249	237	160
AC70/11	407	370	328	306	291	205
AC95/16	510	472	398	370	352	244
AC120/19	565	509	450	417	396	275
AC150/24	657	596	525	485	462	325
AC185/29	747	675	597	553	524	375
AC240/39	863	780	690	600	606	440
AC300/39	890	800	710	666	630	490
AC400/51	1045	950	854	798	750	600
AC500/64	1125	1060	970	920	875	680

Таблица 3.9.103. Выпрямительные установки ВУКН для плавки гололеда постоянным током на ВЛ

Типоразмер	<i>Р</i> _{ном} , МВт	U_{HOM} питающей сети, кВ	Габариты, м	Масса, т
ВУКН-1200-8000У1	9,6	6	$\boxed{3,86\times2,65\times2,7}$	3,4
ВУКН-1200-14000У1	16,8	10	$3,86\times2,65\times2,7$	3,4
ВУКН-1600-14000У1	22,4	10	$4,16\times2,65\times2,7$	3,6

Примечание. В обозначении типоразмера: первое число — $I_{\text{ном}}$, А; второе — $U_{\text{ном}}$ установки, В.

Таблица 3.9.104. Трос грозозащитный

Диаметр троса, мм	Сечение, мм ²	Число × диаметр проволок, мм	Прочность на разрыв, кН	Масса, кг/км
7,6	33,8	$1\times1,6+18\times1,5$	42,5	291
8,1	38,5	$1\times1,7+18\times1,6$	48,4	330
8,6	43,3	$1\times1,8+18\times1,7$	54,6	373
9,1	48,6	$1\times1,9+18\times1,8$	61,2	418
10	60	$1\times2,1+18\times2$	76,6	515
11	72,6	$1\times2,3+18\times2,2$	78,3	623
12	86,3	$1\times2,5+18\times2,4$	93,1	741
13	102	$1\times2,8+18\times2,6$	109,1	873
14	118	$1\times3+18\times2,8$	126,5	1015
15	135,3	$1\times3,2+18\times3$	145,5	1160
16	154	$1\times3,4+18\times3,2$	172,5	1320

Примечание. Предел прочности стальной проволоки \varnothing 2 мм не менее 1200 МПа, для проволоки \varnothing 1,5—2 мм — не менее 1400 МПа.

Таблица 3.9.105. **Допустимый длительный ток для шин круглого** и трубчатого сечений

	Круглы	е шины	Меді труб		Алюми вые тр			Стал	іьные	трубь	J
	Ток	*, A	наружный		аружный		д, мм	, MM	етр, мм	ный	емен- i ток, A
Диаметр, мм	медные	алюминиевые	Внутренний и на диаметры, мм	Ток, А	Внутренний и наружный диаметры, мм	Ток, А	Условный проход,	Толщина стенки,	Наружный диаметр	6e3 pa3pe3a	с продольным разрезом
6	155/155	120/120	12/15	340	13/16	295	8	2,8	13,5	75	_
7	195/195	150/150	14/18	460	17/20	345	10	2,8	17,0	90	_
8	235/235	180/180	16/20	505	18/22	425	15	3,2	21,3	118	_
10	320/320	245/245	18/22	555	27/30	500	20	3,2	26,8	145	_

	Круглы	е шины	Меді труб	ные 5ы	Алюми вые тр			Стал	іьные	трубь	J
	Ток	*, A	наружный		наружный		д, мм	l, MM	етр, мм	ный	емен- і ток, А
Диаметр, мм	медные	алюминиевые	Внутренний и на диаметры, мм	Ток, А	Внутренний и н диаметры, мм	Ток, А	Условный проход,	Толщина стенки,	Наружный диаметр,	6e3 pa3pe3a	с продольным разрезом
12	415/415	320/320	20/24	600	26/30	575	25	4,0	33,5	180	_
14	505/505	390/390	22/26	650	25/30	640	32	4,0	42,3	220	_
15	565/565	435/435	25/30	830	36/40	765	40	4,0	48,0	255	_
16	610/615	475/475	29/34	925	35/40	850	50	4,5	60,0	320	_
18	720/725	560/560	35/40	1100	40/45	935	65	4,5	75,5	390	_
19	780/785	605/610	40/45	1200	45/50	1040	80	4,5	88,5	455	_
20	835/840	650/655	45/50	1330	50/55	1150	100	5,0	114	670	770
21	900/905	695/700	49/55	1580	54/60	1340	125	5,5	140	800	890
22	955/965	740/745	53/60	1860	64/70	1545	150	5,5	165	900	1000
25	1140/1165	885/900	62/70	2295	74/80	1770	_	_	_	_	_
27	1270/1290	980/1000	72/80	2610	72/80	2035	_	_	_	_	_
28	1325/1360	1025/1050	75/85	3070	75/85	2400	_	_	_	_	_
30	1450/1490	1120/1155	90/95	2460	90/95	1925	_	_	_	_	_
35	1770/1865	1370/1450	95/100	3060	90/100	2840	_	_	_	_	_
38	1960/2100	1510/1620		_	_	_	_	_	. —	_	_
40	2080/2260	1610/1750	_		_	_	_	_	_	_	
42	2200/2430	1700/1870	_	_	_	_	-	_	_	_	_
45	2380/2670	1850/2060			_	_	_	_	_	_	

^{*}В числителе приведены нагрузки при переменном токе, в знаменателе — при постоянном.

Таблица 3.9.106. Допустимый длительный ток для шин прямоугольного сечения

		Медны	Медные шины			Алюминие	Алюминиевые шины		Стальные	е шины
Pa3Me-		To	Ток*, А, при коли		честве полос на по	полюс или фя	фазу		Разме-	*\ - -
`	1	2	3	4	1	2	3	4	ры, мм	10K', A
15 × 3	210	1	I		165	1	I	1	16×2,5	55/70
20×3	275	1	1	1	215			1	20×2.5	06/09
25×3	340	ı	1	1	265	1	1	1	25×2.5	75/110
30×4	475	1	1	1	365/370	1	1	1	20×3	65/100
40 × 4	625	-/1090	1		480	/855	1	1	×	80/120
40 × 5	700/705	-/1250	1		540/545	-/965	1	1	30×3	95/140
X	0/8/098	-/1525	-/1895	1	0/9/599	/1180	-/1470	1	X	125/190
X	096/556	-/1700	-/2145	1	740/745	-/1315	-/1655	1	50 × 3	155/230
9 × 09	1125/1145	1740/1990	2240/2495	1	820/880	1350/1555	1720/1940	1	60×3	_
9 × 08	1480/1510	2110/2630	2720/3220	1	1150/1170	1630/2055	2100/2460	1	70×3	215/320
100×6	1810/1875	2470/3245	3170/3940	1	1425/1455	1935/2515	2500/3040	1	75×3	230/345
8 × 09	1320/1345	2160/2485		1	1025/1040	1680/1840	2180/2330	1	×	245/365
×		2620/3095		1	1320/1355	2040/2400	2620/2975		90×3	275/410
×	2080/2180	3060/3810	3930/4690	1	1625/1690	2390/2945	3050/3620	1	×	305/460
×	7	3400/4400	4340/2600	1	1900/2040	2650/3350	3380/4250	1	20 × 4	70/115
×	1475/1525	2560/2725	3300/3530	1	_	2010/2110	2650/2720	1	22×4	75/125
80×10		3100/3510	3990/4450	1	1480/1540	2410/2735	3100/3440	1	25 × 4	85/140
100×10	2310/2470	3610/4325	4650/5385	2300/6060	1820/1910	2860/3350	3650/4160	4150/4400	30×4	100/165
120×10	2650/2950	4100/2000	5200/6250	0089/0069	2070/2300	3200/3900	4100/4860	4650/5200	40 × 4	130/220
									50 × 4	165/270
									60 × 4	195/325
									70 × 4	225/375
									80 × 4	260/430
-									90 × 4	
									100 × 4	325/535
4		_		_					_	
*B 4	 *В числителе приведены значения переменного тока, в знаменателе — постоянного. 	иведены зна	чения пере	менного тов	ка, в знамен	ателе — по	стоянного.			

Таблица 3.9.107. Допустимый длительный ток для шин коробчатого сечения

	Разме	ры, мм		Поперечное	Ток, А,	на две шины
а	b	С	r	сечение одной шины, мм ²	медные	алюминиевые
75 75 100 100 125 150 175 200 200	35 35 45 45 55 65 80 90 90	4 5,5 4,5 6 6,5 7 8 10 12	6 8 8 10 10 12 14 16	520 695 775 1010 1370 1785 2440 3435 4040	2730 3250 3620 4300 5500 7000 8550 9900 10500	2670 2820 3500 4640 5650 6430 7550 8830
225 250	105 115	12,5 12,5	16 16	4880 5450	12500	10300 10800

Таблица 3.9.108. Значения активных переходных сопротивлений неподвижных контактных соединений

Вид соединения	Сопротивление, мОм
Кабель (алюминиевый) сечением, мм ² :	
16	0,85
25	0,064
35	0,056
50	0,043
70	0,029
95	0,027
120	0,024
185	0,021
240	0,012
Шинопроводы типа ШРА-73, ШРА-4 на номинальный ток, А	,
250	0,009
400	0,006
630	0,0037
Шинопроводы типа ШМА-73, ШМА-4 на номинальный ток, А	,
1600	0,0034
2500	0,0024
3200, 4000	0,0012

Таблица 3.9.109. **Технические данные магистральных шинопроводов** переменного тока

Параметр	Ш3М-16	ШМА-73	ШМА	A -68H
Номинальный ток, А	1600	1600	2500	4000
Номинальное напряжение, В	380/220	660	660	660
Электродинамическая стой-кость ударному току КЗ, кА	70	70	70	100
Активное сопротивление на фазу, Ом/км	0,018	0,031	0,027	0,013
Реактивное сопротивление на фазу, Ом/км	0,012	0,017	0,023	0,020
Число и размеры шин на фазу, мм	$2 (100 \times 10)$	2 (90 × 8)	$2 (120 \times 10)$	$2 (160 \times 10)$
Число и сечение нулевых про- водников, мм ²	_	2 × 710	2 × 640	2 × 640
Максимальное расстояние между точками крепления, мм	6000	6000	3000	3000

Таблица 3.9.110. Технические данные распределительных шинопроводов переменного тока

Параметр		ШРА-73			ШРМ-75		Ш РА - 74
Номинальный ток, А	250	400	630	100	250	400	630
Номинальное напряжение, В	380/220	380/220	380/220	380/220	380/220	380/220	380/220
Активное сопротивление на фазу, Ом/км	0,20	0,13	0,085	_	0,15	0,15	0,14
Реактивное сопротивление на фазу, Ом/км	0,10	0,10	0,075	-	0,20	0,20	0,10
Размеры шин на фазу, мм	35 × 5	50 × 5	80 × 5	-	35 × 5	50 × 5	80 × 5
Максимальное расстояние между точками крепления, мм		3000			2000		3000

Таблица 3.9.111. **Технические данные троллейных шинопроводов** переменного тока

Параметр	ШТМ-73, ШТА-75	ШТМ-75, ШТА-75	ШТА-76
Номинальный ток, А	250	400	100
Номинальное напряжение, В	660	660	36380
Частота, Гц	5060	5060	1760
Номинальный ток токосъемной каретки, А	_	_	17,25
Номинальный ток токосъемной каретки со сборкой зажимов, А	25	100	_
Номинальный ток спаренной токосъемной каретки, А	_	_	15,4
Номинальный ток спаренной токосъемной каретки со сборкой зажимов, А	50	20	
Электродинамическая стой- кость ударному току КЗ, кА	10	15	5
Число шин, шт.	3	3	4

Таблица 3.9.112. Технические данные осветительных шинопроводов переменного тока

Параметр	ШОС-2-25-44	ШОС-4-25-44	ШОС-80-43
Номинальный ток, А	25	25	16
Номинальное напряжение, В	220	380/220	220
Электродинамическая стойкость ударному току КЗ, кА	3	3	3

Таблица 3.9.113. Значения сопротивлений комплектных шинопроводов

1					Тип	компле	KTHOFO	Тип комплектного шинопровода	вода					
параметры	IIIW	ШМА68П	IIIMA73		ШМА4	1A4		ШМ316		ШРА73			IIIPA4	
Номинальный ток, А	2500	2500 4000	1600	1250	1600	2500	3200	1600	250	400	630	250	400	630
Сопротивление на фазу R _ш , мОм/м	0,02	0,02 0,013	0,031	0,034	0,03	0,017	0,015	0,014	0,21	0,15	0,1	0,21	0,15	0,1
Сопротивление на фазу $x_{\rm uu}$, мОм/м	0,02	0,02 0,015	0,022	0,016	0,014	0,008	0,007	900'0	0,21	0,17	0,13	0,21	0,17	0,13
Сопротивление петли фаза—нуль $R_{\phi-\mu}$, мОм/м	0,09	0,083	0,126	l	I	1	I	1	0,42	0,3	0,2	I	<u> </u>	1
Сопротивление петли фаза—нуль $x_{\phi-n}$, мОм/м	0,066	0,066 0,061	860'0	I	ı	I	I	1	0,42	0,24	0,26	l		l
Полное сопротивление петли фаза—нуль $Z_{\Phi^{-H}}$, мОм/м		ı	1	0,086	0,087	0,082	0,053	0,07		I		1	<u> </u>	I

Таблица 3.9.114. **Количество комплектных шинопроводов, подключаемых** к **КТП**

Номинальная мощность трансформатора, кВА	Предельное количество магистралей, штук	Количество и номинальный ток магистралей, А
1000	1	2 × 1250
1000	1	1×1600
1600	2	$1 \times 1250 + 1 \times 1600$
1600	1	1×2500
2500	2	2×1600
2500	2	$1 \times 1600 + 1 \times 2500$
2500	1	1×2500
2500	1	1 × 3200

Диапазон мощностей и длин, при которых выгодно применение токопроводов

Номинальное напряжение, кВ	Мощность, МВ · А	Предельная длина, км
6	1520	5
10	2535	5
35	Более 35	10

Таблица 3.9.115. Допустимый длительный ток промышленной частоты однофазных токопроводов из шихтованного пакета алюминиевых прямоугольных шин

Размер			Ток, А,	при чис	ле полос	в пакете	-	
полосы, мм	2	4	6	8	12	16	20	24
100×10 120×10 140×10 160×10 180×10 200×10 250×10	1250	2480	3705	4935	7380	9850	12315	14850
	1455	2885	4325	5735	8600	11470	14315	17155
	1685	3330	4980	6625	9910	13205	16490	19785
	1870	3705	5545	7380	11045	14710	18375	22090
	2090	4135	6185	8225	12315	16410	20490	24610
	2310	4560	6825	9090	13585	18105	22605	27120
	2865	5595	8390	11185	16640	22185	27730	33275
250 × 20	3910	7755	11560	15415	23075	30740	38350	46060
300 × 10	3330	6600	9900	13200	19625	26170	32710	39200
300 × 20	4560	8995	13440	17880	26790	35720	44605	53485

Примечание. В табл. 3.9.115—3.9.118 токи приведены для неокрашенных шин, установленных на ребро, при зазоре между шинами 30 мм для шин высотой 300 мм и 20 мм для шин высотой 250 мм и менее.

Таблица 3.9.116. Допустимый длительный ток промышленной частоты однофазных токопроводов из шихтованного пакета медных прямоугольных шин¹

Размер			Ток, А,	при числ	пе полос	в пакете		
полосы, мм	2	4	6	8	12	16	20	24
100 × 10	1880	3590	5280	7005	10435	13820	17250	20680
120 × 10	2185	4145	6110	8085	12005	15935	19880	23780
140 × 10	2475	4700	6920	9135	13585	18050	22465	26930
160 × 10	2755	5170	7670	10150	15040	19930	24910	29800
180 × 10	3035	5735	8440	11140	16545	21900	27355	32760
200 × 10	3335	6300	9280	12220	18140	24065	29985	35910
250 × 10	4060	7660	11235	14805	21930	29140	36235	43430
300 × 10	4840	9135	13395	17670	26225	34780	43380	51700
				l				

¹См. примечание к табл. 3.9.115.

Таблица 3.9.117. Допустимый длительный ток промышленной частоты трехфазных токопроводов из шихтованного пакета алюминиевых прямоугольных шин¹

Размер		Ток, А, при числе полос в пакете								
полосы, мм	3	6	9	12	18	24				
100 × 10	1240	2470	3690	4920	7390	9900				
120 × 10	1445	2885	4300	5735	8590	11435				
140×10	1665	3320	4955	6605	9895	13190				
160×10	1850	3695	5525	7365	11025	14725				
180×10	2070	4125	6155	8210	12295	16405				
200×10	2280	4550	6790	9055	13565	18080				
250×10	2795	5595	8320	11090	16640	22185				
250×20	3880	7710	11540	15385	23010	30705				
300 × 10	3300	6600	9815	13085	19625	26130				
300×20	4500	8960	13395	17860	26760	35655				

¹ См. примечание к табл. 3.9.115.

Таблица 3.9.118. Допустимый длительный ток промышленной частоты трехфазных токопроводов из шихтованного пакета медных прямоугольных шин¹

Размер	Ток, А, при числе полос в пакете										
полосы,	3	6	9	12	18	24					
100 × 10	1825	3530	5225	6965	10340	13740					
120×10	2105	4070	6035	8000	11940	15885					
140×10	2395	4615	6845	9060	13470	17955					
160×10	2660	5125	7565	10040	14945	19850					
180×10	2930	5640	8330	11015	16420	21810					
200×10	3220	6185	9155	12090	18050	23925					
250×10	3900	7480	11075	14625	21810	28950					
300×10	4660	8940	13205	17485	25990	34545					

Таблица 3.9.119. Допустимый длительный ток повышенной—средней частоты токопроводов из двух алюминиевых прямоугольных шин

¹См. примечание к табл. 3.9.115.

Ширинашины,		Ток, А, при частоте, Гц									
ММ	500	1000	2500	4000	8000	10000					
25	310	255	205	175	145	140					
30	365	305	245	205	180	165					
40	490	410	325	265	235	210					
50	615	510	410	355	300	285					
60	720	605	485	410	355	330					
80	960	805	640	545	465	435					
100	1160	980	775	670	570	535					
120	1365	1140	915	780	670	625					
150	1580	1315	1050	905	770	725					
200	2040	1665	1325	1140	970	910					

Примечания: 1. В табл. 3.9.119 и 3.9.120 токи приведены для неокрашенных шин с расчетной толщиной равной 1,2 глубины проникновения тока, с зазором между шинами 20 мм при установке шин на ребро и прокладке их в горизонтальной плоскости.

- 2. Толщина шин токопроводов, допустимые длительные токи которых приведены в табл. 3.9.119 и 3.9.120, должна быть равной или больше указанной ниже расчетной толщины; ее следует выбирать, исходя из требований к механической прочности шин, из сортамента, приведенного в стандартах или технических условиях.
- 3. Глубина проникновения тока и расчетная толщина алюминиевых шин в зависимости от частоты переменного тока равны:

Частота, Гц	500	1000	2500	4000	8000	10000
Глубина проникновения тока, мм.	4,20	3,00	1,90	1,50	1,06	0,95
Расчетная толщина шин, мм	5,04	3,60	2,28	1,80	1,20	1,14

Таблица 3.9.120. Допустимый длительный ток повышенной—средней частоты токопроводов из двух медных прямоугольных шин

Ширина	Ток, А, при частоте, Гц									
шины, мм	500	1000	2500	4000	8000	10000				
25	355	295	230	205	175	165				
30	425	350	275	245	210	195				
40	570	465	370	330	280	265				
50	705	585	460	410	350	330				
60	835	685	545	495	420	395				
80	1100	915	725	645	550	515				
100	1325	1130	895	785	675	630				
120	1420	1325	1045	915	785	735				
150	1860	1515	1205	1060	910	845				
200	2350	1920	1485	1340	1140	1070				

Примечания: 1. См. примечания 1 и 2 к табл. 3.9.119.

^{2.} Глубина проникновения тока и расчетная толщина медных шин в зависимости от частоты переменного тока следующие:

Частота, Гц	500	1000	2500	4000	8000	10000
Глубина проникновения тока, мм	3,30	2,40	1,50	1,19	0,84	0,75
Расчетная толщина шин, мм	3,96	2,88	1,80	1,43	1,01	0,90

Таблица 3.9.121. Допустимый длительный ток повышенной—средней частоты токопроводов из двух алюминиевых концентрических труб

	ый диаметр бы, мм	Ток, А, при частоте, Гц						
внешней	внутренней	500	1000	2500	4000	8000	10000	
150	110	1330	1110	885	770	640	615	
	90	1000	835	665	570	480	455	
	70	800	670	530	465	385	370	
180	140	1660	1400	1095	950	800	760	
	120	1280	1075	855	740	620	590	
	100	1030	905	720	620	520	495	
200	160	1890	1590	1260	1080	910	865	
	140	1480	1230	980	845	710	675	
	120	1260	1070	840	725	610	580	
220	180	2185	1755	1390	1200	1010	960	
	160	1660	1390	1100	950	800	760	
	140	1425	1185	940	815	685	650	
240	200	2310	1940	1520	1315	1115	1050	
	180	1850	1550	1230	1065	895	850	
	160	1630	1365	1080	930	785	745	

	ый диаметр бы, мм		To	ок, А, при	частоте,	Гц	
внешней	внутренней	500	1000	2500	4000	8000	10000
260	220 200 180 240 220 200	2530 2040 1820 2780 2220 2000	2130 1710 1530 2320 1865 1685	1780 1355 1210 1850 1480 1320	1450 1165 1040 1590 1275 1150	1220 980 875 1335 1075 960	1160 930 830 1270 1020 930

Примечание. В табл. 3.9.121 и 3.9.122 токи приведены для неокрашенных труб с толщиной стенок $10\,$ мм.

Таблица 3.9.122. Допустимый длительный ток повышенной—средней частоты токопроводов из двух медных концентрических труб¹

	ый диаметр бы, мм	Ток, А, при частоте, Гц							
внешней	внутренней	500	1000	2500	4000	8000	10000		
150	110	1530	1270	1010	895	755	715		
	90	1150	950	750	670	565	535		
	70	920	760	610	540	455	430		
180	140	1900	1585	1240	1120	945	895		
	120	1480	1225	965	865	730	690		
	100	1250	1030	815	725	615	580		
200	160	2190	1810	1430	1275	1075	1020		
	140	1690	1400	1110	995	840	795		
	120	1460	1210	955	830	715	665		
220	180	2420	2000	1580	1415	1190	1130		
	160	1915	1585	1250	1115	940	890		
	140	1620	1350	1150	955	810	765		
240	200	2670	2200	1740	1565	1310	1250		
	180	2130	1765	1395	1245	1050	995		
	160	1880	1555	1230	1095	925	875		
260	220	2910	2380	1910	1705	1470	1365		
	200	2360	1950	1535	1315	1160	1050		
	180	2100	1740	1375	1225	1035	980		
280	240	3220	2655	2090	1865	1580	1490		
	220	2560	2130	1680	1500	1270	1200		
	200	2310	1900	1500	1340	1135	1070		

¹См. примечание к табл. 3.9.121.

Таблица 3.9.123. Сопротивление изоляции токопроводов вторичных токоподводов

Мощность электропечи или электронагрева-	Наименьшее		ие изоляции ¹ , оводов	кОм, для то-
тельного устройства, МВ · А	до 1 кВ	выше 1 до 1,6 кВ	выше 1,6 до 3 кВ	выше 3 до 15 кВ
До 5	10	20	100	500
Более 5 до 25	5	10	50	250
Более 25	2,5	5	25	100

¹Сопротивление изоляции следует измерять мегаомметром на напряжении 1 или 2,5 кВ при токопроводе, отсоединенном от выводов трансформатора, преобразователя, коммуникационных аппаратов, нагревательных элементов печей сопротивления и т. п., при поднятых электродах печи и при снятых шлангах системы водяного охлаждения.

Таблица 3.9.124. **Наименьшее расстояние в свету между шинами** токопровода вторичного токоподвода¹

Помещение,	Расст	ояние, мм	-	симости (-	-	ты и на-
	Пост	оянный		f	Теременн	ый	
в котором прокладывается токопровод	до			500—10000 Гц			
	1 кВ	3 к B	до 1кВ	выше 1 до 3 кВ	до 1,6 кВ	выше 1,6 до 3 кВ	до 15 кВ
Сухое непыльное Сухое пыльное ²	12 16	20—130 30—150	15 20	20—30 25—35	15—20 20—25	20—30 25—35	30—140 35—150

 $^{^{1}}$ При высоте шины до 250 мм; при большей высоте расстояние должно быть увеличено на 5—10 мм.

²Пыль непроводящая.

Таблица 3.9.125. Технические данные внутрицеховых электрических сетей

Нагруз-		Допуст	Допустимый ток	Сопротивление фазу, Ом/км	противление на фазу, Ом/км	Σ	Масса на 1 км, кг	M, KΓ
	Тип токопровода	по нагреву	по эконо- мической плотности		×	алюми- ния	черных металлов	изоляци- онных материа- лов
	ШМА-68-Н	5100	3850	0,013	0,02	34700	15800	
_	А л. 14 (100 × 10)	4150	4000	0,013	0,033	38000	9400	I
_	ABBF 18 $(3 \times 150 + 1 \times 50)$	3650	3700	0,0115	0,0033	24500	11000	23500
_	AcBB $10(1 \times 1800)$	4380	5400	0,0055	1	49000	11000	ı
_	ШМА-68-Н	3200	2400	0,027	0,023	2500	10000	1
	Ал. 10 (80 × 10)	3100	2400	0,0165	0,048	21800	9400	I
	ABBF 12 $(3 \times 150 + 1 \times 50)$	2440	2400	0,0106	0,005	16300	10400	15700
_	AcBB 7(1 \times 1500)	7660	3000	9600,0	1	28600	11000	12700
_	IIIMA-73	2150	1440	0,031	0,017	15500	8200	1
_	Ш3М 16	2860	2000	0,018	0,012	19000	9400	I
_	Ал. 7(80×10)	2410	1600	0,0192	0,072	15200	9400	1
_	ABBF 8(3 × 150 + 1 × 50)	1600	1630	0,026	0,0075	11800	0086	9500
-	AcBB $3(1 \times 2000 + 1 \times 1000)$	1615	2000	0,0147	1	19000	0086	I
_	LIPA-73	096	40	0,085	0,075	4350	14050	1
-	AJI. $3(100 \times 6) + 1(5 \times 60)$	1425	009	0,063	1	5700	9050	I
	ABBF $3(3 \times 150 + 1 \times 50)$	640	059	690'0	0,02	4060	4000	3950
`	AcBB $4(1 \times 1000)$	1060	1000	0,0029		10800	10400	0089
_	LLIPA-73	999	250	0,13	0,1	2710	12490	1
_	Aл. $3(60 \times 6) + 1(40 \times 5)$	870	360	0,102	0,163	3460	9050	I
_	ABB Γ 2(3 × 150 + 1 × 50)	435	445	0,104	0,0298	2710	4000	2614
	LLIPA-73	470	175	0,2	0,1	1900	10000	2100
	AJI. $3(50 \times 5) + 1(30 \times 4)$	999	250	0,14	0,18	2360	9050	
	ABB Γ 2(3 × 120 + 1 × 50)	370	224	0,13	0,03	2250	4000	

Таблица 3.9.126. Основные технические данные магистральных шинопроводов переменного тока серий ШМА-76, ШМА-73, ШМА-68-H, ШМЗ-16

Показатели		Шино	опровод	Ы	
Показатели	ШМА-76*	ШМА-73	ШМА	A-68-H	Ш3М-16
Номинальный ток, А Номинальное напряжение, В Электродинамическая стойкость к ударному току КЗ, кА Сопротивление на фазу, Ом/км:	1000 660 70**	1600 660 70	2500 600 70	4000 660 100	1600 660 70
активное индуктивное полное	$58,2 \cdot 10^{-6}$ $50,2 \cdot 10^{-6}$ $76,8 \cdot 10^{-6}$	0,031 0,017 0,036	0,02 0,02 0,035	0,013 0,02 0,024	0,017 0,02 0,07
Сопротивление петли фазануль (среднее), Ом/км: активное	95,6·10 ⁻⁶	0,072	_		_
индуктивное полное	$141 \cdot 10^{-6}$ $172 \cdot 10^{-6}$	0,098 0,123	_ _	<u> </u>	_ _
Степень защиты	IP32***	IP20	IP20	IP20	IP31

^{*}Изготовляют несерийно.

**Для присоединительных секций. Для остальных секций 40 кА.

***Для ответвительных секций. Для остальных секций IP20. Шины изолированы. Примечание. С 1986 г. прекращен выпуск магистрального шинопровода ШМА-73. Вместо него поставляется шинопровод ШМА-16 на тот же номинальный ток, но с улучшенными электрическими параметрами. Номенклатура элементов шинопроводов ШМА-16 и ШМА-73 идентична.

Таблица 3.9.127. Основные технические данные магистральных шинопроводов постоянного тока серий ШМАД-70, ШМАДК-70

Серия	Номинальный ток, А	Электродина- мическая стойкость, кА	Число и сечение шин на полюс	Степень защиты
ШМАД-70 ШМАДК-70	1600 2500 4000 6300 1600 2500 4000 6300	60 80 110 125 60 80 110 125	$2(80 \times 8)$ $3(80 \times 8)$ $3(120 \times 10)$ $3(160 \times 12)$ $2(80 \times 8)$ $3(80 \times 8)$ $3(120 \times 10)$ $3(160 \times 12)$	IP00 IP00 IP00 IP00 IP20 IP20 IP20 IP20

Таблица 3.9.128. Основные технические данные распределительных шинопроводов серий ШРМ-75 и ШРА-73

Потомоти	Шинопроводы					
Параметры	ШР	M-75	ШР	A-73		
Номинальное напряже- ние, В	380/220	380/220	380/220	380/220		
Номинальный ток, А	100	250	400	630		
Электродинамическая стойкость к ударному току K3, кA	10	15	25	35		
Размеры шин, мм	$3,55 \times 11,2$	35×5	50 × 5	80 × 5		
Сопротивление на фазу, Ом/км:						
активное	_	0,2	0,13	0,085		
индуктивное	_	0,1	0,1	0,075		
полное	_	0,24	0,16	0,11		
Линейная потеря напряжения, B, на длине 100 м при $\cos \varphi = 0.8$	_	9,5	11,5	12,5		
Степень защиты	IP32	IP32	IP32	IP32		

Примечание. Заводы изготовляют распределительные шинопроводы ШРА-У-2-1, ШРА-У-4-1, ШРА-У-6-1 на номинальные токи соответственно 250, 400, 630 A, напряжение 500 B в исполнении IP20.

Таблица 3.9.129. Основные технические данные осветительных шинопроводов серий ШОС-67, ШОС-73, ШОС-73A

Параметры		Шинопроводы	I
Параметры	ШОС-67	ШОС-73	ШОС-73А
Номинальный ток, А Номинальное напряжение, В	25 380/220	100 380/220	63 380/220
Электродинамическая стойкость к ударному току К3, кА	_	5	5
Номинальный ток штепселя, А	10	10	10
Степень защиты	1P32	IP32	IP32

Таблица 3.9.130. Основные технические данные троллейных шинопроводов серий ШТМ73, ШТМ72, ШТМ75 и ШТМ76

		Ши	нопроводы*
Показатели	ШТМ73, ШТМ75	ШТМ72, ШТА75	штм76
Номинальный ток, А	250	400	100
Номинальное напряжение, В	660	660	36—380 переменного тока; 24—220 постоянного тока
Частота, Гц	50—60	50-60	17—60
Номинальный ток, А:			
токосъемной каретки	_	_	10,25
токосъемной каретки со сбор-кой зажимов	25; 5	100	_
спаренной токосъемной каретки	_	_	15,40
спаренной токосъемной каретки со сборкой зажимов	50	200	_
Электродинамическая стой-кость к ударному току КЗ, кА	10	15	5
Число шин	3	3	4
Степень защиты	IP12	IP12	IP14
			IP12 с нижней стороны

^{*}Шинопроводы серий ШТМ73, ШТМ72 и ШТМ76 изготовляют с медными троллеями и поставляют при надлежащем обосновании. Шинопроводы ШТА75 изготовляют с алюминиевыми троллеями из сплава АД31Т1.

Таблица 3.9.131. Конструкции для крепления шинопроводов

Назначение шинопровода	Тип шинопровода	Тип конструкции
Магистральный	ШМА-68Н (2500, 4000 A), ШМАД-70, ШМАДК-70, ШМА-73 (1600 A)	K881-2-K886-2
Осветительный	ШОС-67 ШОС-73	K554, K470, K474 K889—K891
Распределительный	ШРА-73 ШРМ-75	У2080, У2081, У2084, У2085 У2887, У2892—У2894
Троллейный	ШТА-75 (250 A) ШТА-75 (400 A)	K775, K776, K780, K781 У2220—У2224

Таблица 3.9.132. **Конструктивные данные проводов марок A, AKII, AH и AЖ**

Номинальное сечение, мм ²	Расчетное сечение, мм ²	Число проволок и их диаметр	Диаметр провода, мм	Масса провода, кг/км	Строитель- ная длина, м, не менее
	Алюми	ниевые провода	а марок А и л	АКП	
35	34,3	$7 \times 2,5$	7,5	94	4000
50	49,5	7 × 3	9	135	3500
70	69,2	$7 \times 3,55$	10,7	189	2500
95	92,4	$7 \times 4,1$	12,3	252	2000
120	117	19 × 2,8	14	321	1500
	Провода из	алюминиевого (сплава марок	АН и АЖ	
25	24,7	$7 \times 2,12$	6,4	69	3000
35	34,4	$7 \times 2,5$	7,5	96	3000
50	49,5	7×3	9	138	3000
70	69,3	$7 \times 3,55$	10,7	192	2000
95	93,3	$7 \times 4,12$	12,4	259	1500
120	117	$19 \times 2,8$	14	326	2000
150	148	$19 \times 3,15$	15,8	413	2000
185	183	19 × 3,5	17,5	511	2000
270	239	19 × 4	20	669	2000
300	298	$37 \times 3,2$	22,4	830	2000

Таблица 3.9.133. Конструктивные данные проводов марок AC, ACKC, ACKП и ACK

льное мм ²	Расчет сечение	7	Диаметр	N	Масса, кг/км			
Номинальное сечение, мм ²	алюми- ния	стали	провода, мм	провода (без смазки)	смазки провода АСКС	смазки провода АСКП	Строительная длина, м, не менее	
16/2,7	16,1	2,69	5,6	65	1	1	3000	
25/4,2	24,9	4,15	6,9	100	1,5	1,5	3000	
35/6,2	36,9	6,15	8,4	149	2,5	2,2	3000	
50/8	48,2	8,04	9,6	194	3	3	3000	
70/11	68	11,3	11,4	274	4,5	4,5	2000	
70/72	68,4	72,2	15,4	755	38	38	2000	
95/16	95,4	15,9	13,5	384	6	6	1500	
120/19	118	18,8	15,2	471	11	35	2000	
150/24	149	24,2	17,1	600	14	44	2000	
185/29	181	29	18,8	728	16	52	2000	

льное мм ²	Расче ⁻ сечение		Диаметр	Масса, кг/км			ельная м, зе
Номинальное сечение, мм ²	алюми- ния	стали	провода, мм	провода (без смазки)	смазки провода АСКС	смазки провода АСКП	Строительная длина, м, не менее
205/27	205	26,6	19,8	774	15	57	2000
240/32	244	31,7	21,6	921	17	66	2000
300/39	301	38,6	24	1132	22	83	2000
330/27	325	26,6	24,4	1106	12	112	2000
400/51	394	51,1	27,5	1490	28	134	1500
450/56	434	56,3	28,8	1640	30	145	1500
500/27	481	26,6	29,4	1537	15	158	1500
500/64	490	63,5	30,6	1852	33	163	1500
500/336	490	336	37,5	4005	168	270	1500

Таблица 3.9.134. **Конструктивные данные стальных спиральных канатов** для грозозащитных тросов

Условное обозначение	Расчетное сечение, мм ²	Число проволок и их диаметр, мм	Диаметр каната, мм	Масса, кг/км
С35 (ЛК-0,8 ГОСТ 3062—80)	38,01	$1 \times 2,8 + 6 \times 2,6$,	331
С50 (ТК-9,1 ГОСТ 3063—80)	48,64	$1 \times 1,9 + 18 \times 1,8$		418
С70 (ТК-11, ГОСТ 3063—80)	72,58	$1 \times 2,3 + 18 \times 2,2$		623

Примечание. Строительную длину каната определяют при заказе.

3.10. Электродвигатели

Общие технические требования

Номинальные данные электродвигателей (P, U, I, n, η , $\cos \varphi$ и др.), следует относить к их работе на высоте до 1000 м над уровнем моря при температуре (t) газообразной охлаждающей среды 40 °C и охлаждающей воды 30 °C, если в стандартах или ТУ не установлена другая температура охлаждающей среды, но не более 33 °C.

Номинальные режимы работы:

- а) продолжительный;
- б) кратковременный с длительностью периода неизменной номинальной нагрузки 10; 30; 60; 90 мин;

- в) повторно-кратковременный с продолжительностью включения (ПВ) 15; 25; 40; 60 %; продолжительность одного цикла 10 мин;
- г) повторно-кратковременный с частыми пусками с ПВ 15; 25; 40 и 60 %, числом включений в час 30; 60; 120; 240 при коэффициенте инерции (*FI*) 1,2; 1,6; 2; 2,5; 4; 6,3 и 10;
- д) повторно-кратковременный с частыми пусками и электрическим торможением с ПВ 15; 25; 40 и 60 %, числом включений в час 30; 60; 120; 240 при *FI* 1,1; 1,6; 2; 2,5 и 4;
- е) перемежающийся с продолжительностью нагрузки (НП) 15; 25; 40 и 60%; продолжительность одного цикла 10 мин;
- ж) перемежающийся с частыми реверсами при эл. торможении с числом реверсов в час 30; 60; 120 и 240 при FI 1,2; 1,6; 2; 2,5; 4;
- з) перемежающийся в двумя или более частотами вращения с числом циклов в час 30; 60; 120 и 240 при *FI* 1,2; 1,6; 2; 2,5 и 4.

Асинхронные электродвигатели

На промышленных предприятиях наибольшее распространение получили асинхронные двигатели (АД) с короткозамкнутым ротором. Существенным недостатком АД является довольно значительное и почти не зависящее от нагрузки потребление реактивной мощности, для снижения которой АД выполняют с малым воздушным зазором между ротором и статором, что усложняет эксплуатацию АД.

Условия работы АД в режиме пуска значительно отличаются от условий его работы в нормальном режиме. В режиме пуска в обмотках ротора и статора проходят токи, намного превышающие токи, протекающие в этих обмотках в номинальном режиме.

Длительный ток приводит к перегреву обмоток АД и может вызвать сгорание обмоток и аварию АД. Для исключения этого следует ограничить пусковой ток АД и уменьшить время его разгона. Наиболее распространен прямой пуск АД.

Вращающий момент АД пропорционален квадрату напряжения, подводимого к обмотке статора АД. Работа АД при пониженном напряжении является ненормальным режимом не только из-за появления токов перегрузки, но и из-за резкого снижения вращающего момента АД, что может привести к останову АД ("опрокидыванию").

АД широко применяют в приводах переменного тока, не требующих регулирования скорости и работающих при длительной нагрузке (центробежные насосы, вентиляторы и др.), На выбор АД влияет, в первую очередь, режим работы приводного механизма. Так, например, мощность двигателя насоса $P_{\rm д}$, кВт, можно определить по выражению:

$$P_{\mathrm{II}} = \frac{\gamma Q_{\mathrm{H}}(H + \Delta H)}{102 \eta_{\mathrm{H}} \eta_{\mathrm{II}}},$$

где γ — плотность перекачиваемой жидкости, кг/м³; $Q_{\rm H}$ — расход жидкости (подача, производительность насоса), м³/с; H — высота напора (сумма высот всасывания и нагнетания), м; ΔH — падение напора в магистралях, м; $\eta_{\rm H}$, $\eta_{\rm H}$ — КПД передачи и насоса соответственно.

Основные технические данные АД приведены ниже.

Двигатели трехфазные асинхронные короткозамкнутые серии 4A* с высотой оси вращения 50—355 мм

Основное исполнение: эл. дв. с короткозамкнутым ротором, $f_{\text{ном}} = 50 \, \Gamma$ ц, привод механизмов основного применения в условиях умеренного климата (У) категорий размещения 2 и 3 для продолжительной работы. Электродвигатели изготовляют защищенными (IP23) и закрытыми обдуваемыми (IP44). Со степенью защиты IP23 выпускают электродвигатели только основного исполнения; все модификации имеют исполнение IP44.

Электродвигатели могут работать при t воздуха от -40 до +40 °C и относительной влажности до 98 % при 25 °C.

Шкала мощностей: 0,06—400 кВт.

Электродвигатели 0.06-0.37 кВт изготовляют на 220 и 380 В; 0.55-11 кВт — на 220, 380 и 660 В; 15-110 кВт — на 220/380 и 380/660 В; 132-400 кВт — на 380/660 В.

^{*}Единая серия 4A асинхронных электродвигателей заменила серии A2 и A3; на смену серии 4A введена серия AИ (асинхронная интерэлектро).

Количество выводных концов обмотки электродвигателя до 11 кВт - 3, схема соединения обмоток Δ или V, а для электродвигателя 15 кВт и выше -6 и Δ/V .

Электродвигатели 4АН (IP23) допускают запыленность воздуха не более 2 мг/м 3 , а 4А (IP44) — не более 10 мг/м 3 .

Изоляция по классам нагревостойкости выполняется для двигателей с высотами оси вращения 50—132 мм — класса В, 160—355 мм — класса F.

Электродвигатели со степенью защиты IP54 пылезащищенного исполнения предназначены для эксплуатации в помещениях классов B—IIa и П—II согласно ПУЭ.

Модификации основного исполнения:

- 1) с повышением пусковым моментом привод механизмов с большой нагрузкой в момент пуска: компрессоры, дробилки и др.;
- 2) с повышенным скольжением привод механизмов с большим моментом инерции, с нагрузкой пульсирующего характера с большой частотой пусков и реверсов;
- 3) с повышенными энергетическими показателями (η , $\cos \varphi$) привод механизмов с круглосуточной работой, при которой особое значение имеет повышение η ;
- 4) с фазным ротором по условиям пуска и плавного регулирования частоты вращения;
 - 5) малошумные повышенные требования по уровню шума;
- 6) многоскоростные ступенчатое регулирование частоты вращения;
 - 7) встраиваемые для встраивания в станки и механизмы;
- 8) по условиям окружающей среды пылезащищенные, химически стойкие и др.;
- 9) со встроенной защитой охватывают весь диапазон высот осей вращения (56—355 мм);
 - 10) повышенной точности для особо точных станков.

Обозначения типоразмера электродвигателя:

Основное исполнение: 4AA56B2У3 или 4AH280S6У3; 4 — порядковый номер серии; А — асинхронный; Н — обозначение электродвигателя защищенного исполнения IP23; отсутствие данного знака означает обдуваемое исполнение IP44; А — станина и щиты из алюминия; Х — станина алюминиевая, щиты чугунные; отсутствие знаков означает, что станина и щиту чугунные или стальные; 50— 355 — высота оси вращения, мм; S, L, М — установочные размеры

по длине станины; A, B — обозначения длины сердечника (A — первая длина, B — вторая); 2, 4, 6, 8, 10, 12 — число полюсов; У — климатическое исполнение электродвигателя; 3 — категория размещения.

В обозначениях типоразмера в таблице опущены: индексы материалов станин и щитов (A, X), число полюсов, климатическое исполнение У и категория размещения 3.

Серия асинхронных электродвигателей АИ более экономична по сравнению с серией 4А. Ряд мощностей электродвигателей этой серии, кВт: 0,37; 0,55; 0,75; 1,1; 1,5; 2,2; 3; 4; 5,5; 7.5; 11; 15; 18,5; 22; 30; 37; 45; 55; 75; 90; 110; 132; 160; 200; 250; 315; 400.

Таблица 3.10.1. Асинхронные электродвигатели с короткозамкнутым ротором мощностью до 400 кВт

Типоразмер		Р_{ном}, кВт, пр	и <i>п</i> _{ном} , об/ми	Н	Масса, кг
типоразмер	3000	1500	1000	750*	iviacca, Ki
	Ce	ерии 4АН в ис	полнении IP2	3	
4AH160S	22	18,5	-	-	112
4AH160M	30	22	-	_	132
4AH180S	37	30	18,5	15	170
4AH180M	45	37	22	18,5	186
4AH200M	55	45	30	22	260
4AH200L	75	55	37	30	295
4AH225M	90	75	45	37	355
4AH250S	110	90	55	45	450
4AH250M	132	110	75	55	500
4AH280S	160	132	90	75	715
4AH280M	200	160	110	90	825
4AH315S	_	200	132	110	860
4AH315M	250	250	160	132	940
4AH355S	315	315	200	160	1200
4AH355M	400	40 0	250	200	1350
•	C	ерии 4A в исп	олнении IP44		
4A56A	0,18	0,12	_	_	4,5
4A56B	0,25	0,18	_	_	4,5
4A63A	0,37	0,25	0,18	-	6,3

Типоразмер -	•				Massa
1	3000	1500	1000	750*	Масса, кг
4A63B	0,55	0,37	0,25	_	6,3
4A71A	0,75	0,55	0,37	_	15,1
4A71B	1,1	0,75	0,55	0,25	15,1
4A80A	1,5	1,1	0,75	0,37	17,4
4A80B	2,2	1,5	1,1	0,55	20,4
4A901.	3	2,2	1,5	0,75	28,7
4A90L	_	_	_	1,1	28,7
4A100S	4	3	_	_	36
4A100L	5,5	4	2,2	1,5	42
4A112M	7,5	5,5	3	2,2	56
4A112M	_	_	4	3	56
4A132S	_	7,5	5,5	4	77
4A132M	11	11	7,5	5,5	93
4A160S	15	15	11	7,5	132
4A160M	18,5	18,5	15	11	155
4A180S	22	22	_	_	170
4A180M	30	30	18,5	15	185
4A200M	37	37	22	18,5	255
4A200L	45	45	30	22	285
4A225M	55	5 5	37	30	380
4A250S	75	75	45	37	475
4A250M	90	90	55	45	515
4A280S	110	110	75	55	810
4A280M	132	132	90	75	870
4A315S	160	160	110	90	1000
4A315M	200	200	132	110	1100
4A355S	250	250	160	132	1420
4A355M	315	315	200	160	1670

^{*}Данные для электродвигателей с $n_{\text{ном}}$ 600 и 500 об/мин опущены.

Таблица 3.10.2. Технические данные АД напряжением ниже 1 кВ

	 				Пус	ковые ха	Пусковые характеристики	тики
л _{ном} , _{Sно}	 S _{ном} , %	_{Sкр} , %	ŋ, %	соѕфном	$\frac{M_{\rm n}}{M_{\rm HOM}}$	$\frac{M_{\max}}{M_{\text{HoM}}}$	$\frac{M_{\min}}{M_{\text{HOM}}}$	$\frac{I_{\Pi}}{I_{\text{HOM}}}$
		Серия 4А и 4АН	4AH					
220; 380; 2900	2,5	11	87,5	88,0	2	2,8	1,8	7,5
	2,3	61	88	6,0	1,7		1,5	
2940	2,1	12		16,0	1,4	2,2	_	7,0
		12,5	88,5	0,92				
	1,9			0,91		2,5	1,1	7,5
2945	1,8		90,5	6,0				
	1,9	11,5	06	68'0			_	
	1,8		91	06'0				
		11		0,92			1,2	
7360	1,4	01		68'0	1,2		1	
	,		92	06'0				
2970	2	8,5	16	68'0		2,2		7
			5,16					
	1,9		92	6,0	_	1,9	6,0	
		0,6	92,5					
		7,0						

Продолжение таблицы 3.10.2

$U_{\text{ном}}$, В об/мин об/мин об/мин об/мин об/мин об/мин об об/мин об об об об об об об об об об об об об									Пус	Пусковые характеристики	рактерис	гики
315 380/660 2970 2,0 7,5 93 0,91 1 7,5 220;380; 1455 2,9 19,5 87,5 0,86 38 111 660 1460 2,8 16,0 88,5 0,88 0,88 0,88 115 220/380; 1465 2,3 16,0 88,5 0,88 0,88 0,88 0,88 0,88 0,88 0,88 0,88 0,88 0,88 0,88 0,88 0,88 0,88 0,99	Тип	Р _{ном} , кВт	<i>U</i> _{ном} , В	^п ном [,] 0б/мин	⁸ ном, %	_{5kp} , %	٦, %	соѕфном	$\frac{M_{ m n}}{M_{ m HOM}}$	$\frac{M_{\max}}{M_{\text{HOM}}}$	$\frac{M_{\min}}{M_{\text{HOM}}}$	$\frac{I_{\rm n}}{I_{\rm HOM}}$
7,5 220; 380; 660 1450 2,9 19,5 87,5 0,86 11 660 1460 2,8 16,0 88,5 0,88 18,5 380/660 1465 2,3 16,0 88,5 0,88 22 1470 2,2 14,0 90 0,9 30 30 1470 2 14,0 90 0,9 45 45 1475 1,7 10 0,9 0,9 45 1480 1,4 92,5 93 0,91 10 110 1470 2,3 8,5 92,5 0,9 110 1480 1,3 8,5 92,5 0,9 0,9 160 160 1,4 93,5 0,9 0,9 0,9 160 160 1,4 93,5 0,9 0,9 0,9 250 250 1480 1,4 93,5 0,9 0,9 250 1485 1	4A355M2Y3	315	099/08€	2970	2,0	7,5	63	16,0		6,1	6,0	7
11 900 1460 2,8 16,0 88,5 0,88 18,5 380/660 1465 2,2 89,5 0,88 18,6 18,6 88,5 0,88 0,88 18,7 1470 2,2 89,5 0,99 30 1470 2 14,0 90 0,99 45 1475 1,7 10 0,9 0,9 45 1480 1,4 92,5 0,9 90 110 1470 2,3 8,5 92,5 0,9 110 1470 2,3 8,5 92,5 0,9 0,91 160 1,4 93,5 0,9 0,91 0,91 0,91 200 1,60 1,4 93,5 0,9 0,91 0,91 160 1,4 0,5 0,9 0,9 0,9 0,9 200 1,4 0,5 0,9 0,9 0,9 0,9 200 1,	4A132S4Y3	7,5	220; 380;	1455	2,9	19,5	87,5	98'0	2,2	3,0	1,7	7,5
15 220/380; 220/380; 1465 2,3 16,0 88,5 0,88 18,5 380/660 14,0 89,5 0,88 22 1470 2 14,0 90 0,9 30 1,9 1,9 91 0,89 45 147 1,7 10 0,9 45 1,6 92 0,9 55 1480 1,4 92,5 93 110 1470 2,3 8,5 92,5 0,9 110 1470 2,3 8,5 92,5 0,9 160 1,4 93,5 93 0,91 160 1,4 6,5 93 0,91 200 1,4 0,5 93,5 0,91 160 1,4 0,5 93,5 0,91 200 1,4 0,5 93,5 0,91 200 1,4 0,5 0,91 0,91 250 1,4 0,92 0	4A132M4Y3	=	000	1460	2,8			0,87				
18,5 380/000 2,2 89,5 89,5 22 1470 2 14,0 90 0,9 30 1,9 91 0,89 0,9 45 1475 1,7 10 0,9 45 1,6 92 0,9 55 1480 1,4 92,5 0,9 90 1,2 9,5 93 0,91 110 1470 2,3 8,5 92,5 0,9 160 1,4 93,5 0,91 1,4 93,5 0,91 160 1,4 6,5 93 0,91 1,4 0,93,5 0,91 200 1,4 6,5 93 0,91 1,4 0,92 200 1,4 7 94,5 0,91 1,4 0,92 250 1 4 94,5 0,92 0,91 1,4 0,92 315 315 4 94,5 0,91 1,4 <td< td=""><td>4A160S4Y3</td><td>15</td><td>220/380;</td><td>1465</td><td>2,3</td><td>16,0</td><td>88,5</td><td>0,88</td><td>1,4</td><td>2,3</td><td>1</td><td>7</td></td<>	4A160S4Y3	15	220/380;	1465	2,3	16,0	88,5	0,88	1,4	2,3	1	7
22 1470 2 14,0 90 0,9 30 1,9 1,9 0,9 0,9 45 1475 1,7 10 0,9 45 1,6 92 0,9 55 1480 1,4 92,5 93 75 1,2 9,5 93 0,91 110 1470 2,3 8,5 92,5 0,9 160 1,3 6,5 93 0,91 160 1,4 6,5 93 0,91 200 1,480 1,4 93,5 0,91 200 1,3 5 94 0,92 250 1,3 5 94 0,92 250 1,3 4 94,5 94,5	4A160M4Y3	18,5	280/000		2,2		89,5					
30 1,9 91 0,89 37 1475 1,7 10 0,9 45 1,6 92 0,9 55 1480 1,4 92,5 0,9 75 1,2 9,5 93 0,91 90 1,3 8,5 92,5 0,91 110 1470 2,3 8,5 93,5 0,91 160 1480 1,4 93,5 0,91 160 1,4 6,5 93 0,91 160 1,4 93,5 0,91 1485 1,3 5 94 0,92 250 1485 1 4 94,5	4A180S4Y3	22		1470	2	14,0	06	6,0				6,5
37 1475 1,7 10 0,9 45 1,6 92 0,9 55 1480 1,4 92,5 75 1,2 9,5 93 90 1,3 8,5 93 110 1470 2,3 8,5 92,5 0,9 160 1480 6,5 93 0,91 160 1,4 93,5 0,91 200 1,4 93,5 0,91 250 1,3 5 94 0,92 250 1485 1 4 94,5 315 1 4 94,5	4A180M4Y3	30			1,9		16	68'0				
45 1,6 92 55 1480 1,4 92,5 75 1,2 9,5 93 90 1,3 8,5 92,5 110 1470 2,3 8,5 92,5 0,9 110 1470 2,3 8,5 92,5 0,9 160 160 6,5 93 0,91 200 1,4 93,5 0,91 250 1,4 93,5 0,91 250 1,485 1 4 94,5 315 1485 1 4 94,5	4A200M4Y3	37		1475	1,7	10		6,0		2,5		7
55 1480 1,4 92,5 93 75 1,2 9,5 93 0,91 10 1470 2,3 8,5 92,5 0,9 110 1470 2,3 8,5 92,5 0,9 150 1480 6,5 93 0,91 200 1,4 1,4 93,5 0,91 250 1485 1 4 94,5 315 1 4 94,5	4A200L4Y3	45			1,6		92					
75 1,2 9,5 93 0,91 90 1,3 8,5 92,5 0,91 110 1470 2,3 8,5 92,5 0,9 132 380/660 1480 6,5 93 0,91 160 1,4 93,5 0,91 200 1,3 5 94 0,92 250 1,3 5 94 0,92 315 1,4 4 94,5	4A225M4Y3	55		1480	1,4		92,5		1,3			
90 1,3 0,91 110 1470 2,3 8,5 92,5 0,9 132 380/660 1480 6,5 93 0,91 160 1,4 93,5 0,91 200 1,3 5 94 0,92 250 1485 1 4 94,5 315 1 4 94,5	4A250S4Y3	75			1,2	6,5	93		1,2	2,3		·
110 1470 2,3 8,5 92,5 0,9 132 380/660 1480 6,5 93 0,91 160 1,4 93,5 0,91 200 1,3 5 94 0,92 250 1485 1 4 94,5 315 4 94,5 6	4A250M4Y3	06			1,3			0,91				
132 380/660 1480 6,5 93 160 1,4 93,5 0,91 200 1,3 5 94 0,92 250 1485 1 4 94,5 315 4 94,5	4A280S4Y3	110		1470	2,3	8,5	92,5	6,0		2		9
160 1,4 93,5 0,91 200 1,3 5 94 0,92 250 1485 1 4 94,5 315 315 4 94,5	4A280M4Y3	132	099/088	1480		6,5	93		1,3			-
200 1,3 5 94 0,92 250 1485 1 4 94,5 315 315	4A315S4Y3	160			1,4		93,5	0,91		2,2	6,0	6,5
250 1485 1 4 94,5 315 315	4A315M4Y3	200			1,3	5	94	0,92				
	4A355S4Y3	250		1485	1	4	94,5		1,2	2		7
	4A355M4Y3	315										

Продолжение таблицы 3.10.2

стики	$\frac{I_{\Pi}}{I_{\text{HOM}}}$	9	T			6,5	-				7						9		5,5	Τ-	
рактери	$rac{M_{\min}}{M_{ ext{HOM}}}$	1,8	1										6,0							1,1	
Пусковые характеристики	$\frac{M_{\max}}{M_{\text{HOM}}}$	2,5	2			2,4		2,3	2,1		2,2								2	2,2	2
Пус	$\frac{M_n}{M_{\text{HOM}}}$	2	1,2			1,3		1,2					1	1,4					1,2		
	соѕфном	0,81	98,0	0,87		6,0		68'0		-			6,0				0,75		0,82	0,84	
	٦, %	85,5	98	87,5	88	06	90,5	91	5,16		92	92,5	93	93,5		94	98	87		88,5	
	⁵ кр, %	26	15	14	13,5			11,5	6	9,5	8,3		8,2		6,5	6,4	14,5	15,0	13,0		
	⁵ ном, %	3,2	2,7	2,6	2,4	2,3	2,1	1,8	1,4	1,3	2,0	1,8		1,7	1,4	1,3	2,5		2,6	2,3	2,7
	л _{ном} , 06/мин	970	975			•	086		985								730			735	730
	U_{HOM} , B	220; 380;	099	220/380;	380/090		•		.					380/660			220; 380;	099	220/380;	380/990	
	КВТ	7,5	11	15	18,5	22	30	37	45	55	75	06	110	132	160	200	7,5	11	15	18,5	22
	Тип	4A132M6Y3	4A160S6Y3	4A160M6Y3	4A180M6Y3	4A200M6Y3	4A299L6Y3	4A225M6Y3	4A250S6Y3	4A250M6Y3	4A280S6Y3	4A280M6Y3	4A315S6Y3	4A315M6Y3	4A355S6Y3	4A355M6Y3	4A160S8Y3	4A160M8Y3	4A180M8Y3	4A200M8Y3	4A200L8Y3

Продолжение таблицы 3.10.2

								Пус	Пусковые характеристики	рактерис	гики
Тип	Р _{ном} , кВт	<i>U</i> _{ном} , В	и _{ном} , 06/мин	⁸ ном, %	^S kp, %	٦, %	соѕфном	$\frac{M_{\rm n}}{M_{\rm HOM}}$	M _{max} M _{Hom}	M _{min} M _{HOM}	In I HOM
4A225M8Y3	30	220/380;	735	1,8	11,5	5,06	0,81	1,3	2,1	1,2	9
4A250S8Y3	37	380/990		1,6	6	06	0,83	1,2	2	1	
4A250M8Y3	45		740	1,4		91	0,84				
4A280S8Y3	55		735	2,2	∞	92					5,5
4A280M8Y3	75			•	8,5	92,5	0,85				
4A315S8Y3	96		740	1,5	7	93			2,3	6,0	6,5
4A315M8Y3	110			•	7,5					_	
4A355S8Y3	132	380/660		1,3	5,5	93,5			2,2		
4A355M8Y3	160										•
4A250S10Y3	30	220/380;	290	1,9	10,5	88	0,81		6,1		9
4A280S10У3	37	380/660		1,7	8,5	91	0,78	_	1,8		
4A280M10Y3	45				7,5	91,5					
4A315S10Y3	55			1,8	10	92	0,79			6,0	
4A315M10Y3	75			1,6	8,5		0,80				
4A355S10Y3	06				5,5	92,5	0,83				
4A355M10Y3	110				6,5	93,5					
4A315S10Y3	45		490	2,5	10,5	90,5	0,75				

Продолжение таблицы 3.10.2

								Пус	Пусковые характеристики	рактерис	ГИКИ
Тип	Р _{ном} , кВт	<i>U</i> _{ном} , В	ином, 06/мин	⁸ ном, %	⁵ кр, %	ŋ, %	соѕфном	$\frac{M_{\rm n}}{M_{\rm HoM}}$	M _{max} M _{HOM}	$\frac{M_{\min}}{M_{\text{HoM}}}$	$\frac{I_{\Pi}}{I_{\text{HOM}}}$
4A315M12Y3	55	220/380;	490	2,3	10	91	0,75	1	1,8	6,0	9
4A355S12Y3	75	380/660		1,5	6,5	91,5	92,0				
4A355M12Y3	06		495	1,3	9	92					
4AH160S2Y3	22		2915	2,8	12,5	88	0,88	1,3	2,2	1	7
4AH160M2Y3	30			2,9		06	0,91	_			
4AH180S2Y3	37	1	2945	1,8		91		1,2			
4AH180M2Y3	45			1,9				1,3			
4AH200M2Y3	\$\$		2940	2	11,5		6,0		2,5		
4AH200L2Y3	75					92					
4AH225M2Y3	06		2945	1,9	11		0,88	1,2	2,2		
4AH250S2Y3	110	.	2950	1,6	10	93	98,0				-
4AH250M2Y3	132	380/660	2945	1,9			0,88				
4AH280S2Y3	160		2960	1,4	6,5	94	6,0				6,5
4AH280M2Y3	200				6,3	94,5		_			
4AH315M2Y3	250		2970	1,2	5,4		0,91	1	1,9	6,0	
4AH355S2Y3	315			1	5,3		0,92				
4AH355M2Y3	400					95					

Продолжение таблицы 3.10.2

	,							Пус	Пусковые характеристики	рактерист	ГИКИ
Тип	<i>Р</i> _{ном} , кВт	<i>U</i> _{ном} , В	^и ном, 06/мин	_S ном, %	^S kp, %	n, %	соѕфном	$\frac{M_{\rm n}}{M_{\rm HoM}}$	M _{max} M _{HoM}	Mmin MHOM	$\frac{I_{\rm II}}{I_{\rm HOM}}$
4AH160S4Y3	18,5	220/380;	1450	3,2	14,5	\$,88	0,87	1,3	2,1	1	6,5
4AH160M4Y3	22		1458	2,9		06	0,88				
4AH180S4Y3	30		1465	2,3	14		0,84	1,2	2,2		
4AH180M4Y3	37		1470	2,1		5,06	68'0				
4AH200M4Y3	45	220/380;	1475	1,8	11,5	91	68'0	1,3	2,5	1	
4AH200L4Y3	55	380/000		1,7		92		<u>-</u>			
4AH225M4Y3	75			1,6	10	92,5		1,2	2,2		
4AH250S4Y3	06	l - ,	1480	1,4	9,5	93,5					
4AH250M4Y3	110	I	1475	1,5					2		
4AH280S4Y3	132	380/660	1470	2	7,2	93					9
4AH280M4Y3	160				7	93,5	6,0				
4AH315S4Y3	200		1475	1,8	9	94	0,91			6,0	6,5
4AH315M4Y3	250								•		
4AH355S4Y3	315	I	1485	1,2	5,3	94,5					
4AH355M4Y3	400				5,2						

Продолжение таблицы 3.10.2

								Пусі	Пусковые характеристики	эактерис	гики
Тип	Р _{ном} , кВт	<i>U</i> _{ном} , В	л _{ном} , 06/мин	₅ ном, %	⁵ kp, %	٦,%	соѕфном	$\frac{M_{ m n}}{M_{ m HOM}}$	M _{max} M _{HOM}	Mmin MHOM	In I HOM
4AH180S6Y3	18,5	220/380;	975	2,5	13,5	87	0,85	1,2	2	1	9
4AH180M6Y3	22			2,4		88,5	0,87				
4AH200M6Y3	30			2,3		06	0,88	1,3	2,1		
4AH200L6Y3	37	1	086	1,9		5,06					6,5
4AH225M6Y3	45			2	11,5	91	0,87	1,2	2		
4AH250S6Y3	55		985	1,3	6,5	92,5					_
4AH250M6Y3	75			1,2		93					7
4AH280S6Y3	06	220/380;	086	2,2	8,4	92,5	68'0	1,2	2	1	9
4AH280M6Y3	110	000/000									
4AH315S6Y3	132	380/660	985	1,8	6,7	93			1,9	6,0	
4AH315M6Y3	160				6,5	93,5					
4AH355S6Y3	200	-		1,6	6,2	94	6,0				6,5
4AH355M6Y3	250								2		

Продолжение таблицы 3.10.2

								Пус	Пусковые характеристики	рактерис	ТИКИ
Тип	<i>Р</i> _{ном} , кВт	<i>U</i> _{ном} , В	л _{ном} , 06/мин	⁸ ном, %	^S kp, %	٦, %	соѕфном	$\frac{M_{\mathrm{n}}}{M_{\mathrm{Hom}}}$	$\frac{M_{\max}}{M_{\text{HoM}}}$	Mmin MHOM	I_{HOM}
4AH180S8Y3	15	220/380;	730	2,6	13	98	8,0	1,2	6,1	-	5,5
4AH180M8Y3	18,5	280/000		2,7		87,5					-
4AH200M8Y3	22			2,6		68	0,84	1,3	2		
4AH200L8Y3	30			2,3		89,5	0,82				
4AH225M8Y3	37		735	2	11,5	06	0,81	1,2	1,9		
4AH250S8Y3	45		740	1,5	6	91					
4AH250M8Y3	55		735	1,6		92			-		9
4AH280S8Y3	75			2,5	8,3		0,85				5,5
4AH280M8Y3	06					92,5	98'0				
4AH315S8Y3	110			2	6,3	93				6,0	
4AH315M8Y3	132									·	
4AH355S8Y3	160	099/08£	740	1,8	5,6	93,5		1,1			
4AH355M8V3	200				5,5	94					

Окончание таблицы 3.10.2

	£							Пус	Пусковые характеристики	рактерис	гики
Тип	Р _{ном} , кВт	<i>U</i> _{ном} , В	л _{ном} , 0б/мин	_{Sном} , %	^S кр, %	h, 'r	СОЅФном	$\frac{M_{\rm n}}{M_{\rm HOM}}$	М _{тах} Мном	Mmin MHOM	$\frac{I_{\rm n}}{I_{\rm HoM}}$
4AH280S10У3	45	220/380; 380/660	585	2,8	10,6	06	0,81	-	1,8	-	2
4AH280M10У3	25	220/380;	585	2,8	11,1	90,5	0,81	1	1,8	1	5
4AH315S10Y3	22	000/000	290	2,2	7,8	91	0,82			6,0	5,5
4AH315M10Y3	06			-	7,7	5,16					
4AH355S10Y3	110			1,8	6,7	92	0,83				
4AH355M10Y3	132	380/660				92,5					
4AH315S12Y3	25	220/380;	490	2,5	7,6	90,5	0,78				
4AH315M12Y3	75	000/000				91					
4AH355S12Y3	06			2,2	6,4	5,16	0,77				
4AH355M12Y3	110				6,5	92					

Таблица 3.10.3. Технические данные АД напряжением выше 1 кВ

						П	Пусковые характеристики	рактеристи	КИ
Тип	Р _{ном} , кВт	U _{HOM} , B	л _{ном} , 06/мин	ŋ, %	соѕ фном	$\frac{M_{\Pi}}{M_{\text{HOM}}}$	$\frac{M_{\max}}{M_{\text{HOM}}}$	$\frac{M_{\min}}{M_{\text{HOM}}}$	$\frac{I_{\Pi}}{I_{HOM}}$
2A3M1-315/6000YXJI4	315			94,7	6,0	-			1
2A3M1-400/6000YXJI4	400		2980	95,3	0,91	5,1	4,7	8,0	•
2A3M1-500/6000УXЛ4	200			9,56	0,92	1,2	2,1		9
2A3M1-630/6000УXЛ4	630			95,5	0				6.3
2A3M1-800/6000УXЛ4	800		2970	0 50	6,0	1,1	1,9		3,2
2A3M1-1000/6000УХЛ4	1000			93,0				0.7	5
2A3M1-1250/6000УXJI4	1250	•	2975	96,3	0.89	1,3		·	5,5
4A3M-500/60000XJ14 4APM-500/60000XJ14	200		2970	7 30		6,0	2,1		5,1
4A3M-630/6000XXI4 4APM-630/6000XXI4	630	9		7,2,	0,688				
4A3M-800/6000УХЛ4 4APM-800/6000УХЛ4	800		2979	96		1	5	0,85	5,3 ·
4A3M-1000/6000УХЛ4 4APM-1000/6000УХЛ4	1000			96,1	68'0	• 1			
4A3M-1250/6000УХЛ4 4APM-1250/6000УХЛ4	1250		2973	96,3		0,95	2,1	0,74	5,5
A4-400XK-4Y4	400			94,3	0,868	1,1			
A4-400X-4Y3	200		1480	94,7	9/8/0	1)	2,3	ı	5,7
A4-400Y-4Y3	630			95,1	0,879	1,2			

Окончание таблицы 3.10.3

					П	Пусковые характеристики	рактеристи	КИ
$_{ m KBT}^{ m P_{HOM}}$	U _{HOM} , B	л _{ном} , 06/мин	۳, %	соѕ фном	$\frac{M_{\rm n}}{M_{\rm max}}$	M _{max}	$\frac{M_{\min}}{M}$	$\frac{I_n}{I}$
					МОН	МОН	WOH	- НОМ
800	9	1482	95,2	0,879	-			1
1000		701	5,26	0,888	1,1			2,7
315			93,6	0,852		2,1		
400		985	94	0,862				
200			94,4	0,857				5,4
630		980	94,7	0,859		C		
800		000	98	0,857	-	7		
250		737	93,2	0,807	-			
315) ()	93,6	000			-	
400			93,9	0,020				2
200		740	94,2	0,830				
630			94,5	0,828				
200			92	0,761		1,9		
250		587	92,5	0,776				0
315		707	93	0,815	-			t, o
400			93,4	0,824	1,1			
250		480	92,2	0,767				\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \
315		(OF	7,26	0,779				,

Таблица 3.10.4. Наименьшие номинальные мощности трехфазных асинхронных электродвигателей с короткозамкнутым и фазным роторами напряжением выше 1 кВ

<i>U</i> _{ном} , кВ			P_1	ном, кВт	, при <i>п</i> _{но}	_{ом} , об/мі	ин		
кВ	3000	1500	1000	750	600	500	375	300	250
6 10	200 630	200 630	200 500	200 500	200 500	250 500	315 500	315 500	315 500

Таблица 3.10.5. Двигатели трехфазные асинхронные с короткозамкнутым или фазным ротором напряжением 6 кВ мощностью 200—1000 кВт

Типорозмар			Р _{ном} , кВт, <i>г</i>	и _{ном} , об/ми	н	
Типоразмер	3000	1500	1000	750	600	500
335LK	200/—	200/—	_	_	_	_
355L	250/200	250/200	200/—		_	_
355X	315/250	315/250	250/200	_	_	_
35 5У	400/315	400/315	-	_	_	_
400XK	_	<u> </u>	315/250	_	_	_
400X	_	500/400	400/315	250/200	200/—	_
400 У	- !	630/500	500/400	315/250	250/200	_
450X	<u> </u>	800/630	630/500	400/315	315/250	250/200
450У К	<u> </u>	_	<u> </u>	500/400	<u> </u>	_
450У	-	1000/800	800/630	630/500	400/315	315/250

Примечание. В числителе мощности эл. дв. со степенью защиты IP23, в знаменателе — IP44.

Двигатели трехфазные асинхронные двухполюсные с короткозамкнутым ротором АТД2

 $P_{\rm HOM} = 315 \div 5000 \ {\rm кBT}; \ U_{\rm HOM} = 6 \ {\rm кB};$ исполнение и категория УЗ и У4.

Степень защиты дв. с замкнутой системой вентиляции IP42, с разомкнутой системой IP22.

Габарит эл. дв	1	2	3	4	5
P_{HOM} эл. дв., к BT	315	630	1000	2000	3200
	400	800	1250	2500	4000
	500		1600	_	5000
					6300
					8000

Таблица 3.10.6. Двигатели асинхронные вертикальные короткозамкнутые

Тип	Мощ- ность, кВт	Частота вращения, об/мин	Напряже- ние, В	Масса, т	Степень защиты
4AB-118/41-8AM3	800	750	6000	6,3	IP44
ВАН-118/51-8АМУЗ	1000	750		6,1	IP23
ВАН-118/23-8У3	400		4000	5,1	
ВАН-118/41-8У3	800	750	6000	6,2	
ВАН-118/51-8У3	1000			6,7	
ВАН-118/23-10У3	315			5,0	
ВАН-118/41-10УЗ	630			6,2	
ВАН-118/51-10УЗ	800			6,7	
ВАН-143/41-10У3	1000	600		8,3	IP23
ВАН-143/51-10У3	1250			9,0	
ВАН-173/39-10У3	1600		6000	11,6	
ВАН-118/28-12У3	315			5,3	
ВАН-118/51-12У3	630			6,7	
ВАН-143/41-12У3	800	500		8,2	
ВАН-143/51-12У3	1000	300		8,9	
ВАН-173/39-12У3	1250			11,6	
ВАН-173/46-12У3	1600	500		12,3	
ВАН-215/41-12У3	2500	300		17,7	
ВАН-143/36-16У3	500			7,3	
ВАН-143/46-16УЗ	630		6000	8,6	IP23
ВАН-173/36-16УЗ	800	375	0000	10,7	11 23
ВАН-173/46-16УЗ	1000] 3/3		11,8	
ВАН-173/56-16УЗ	1250			12,9	
ВАН-215/41-16УЗ	1600			15,1	

Тип	Мощ- ность, кВт	Частота вращения, об/мин	Напряже- ние, В	Масса, т	Степень защиты	
ВАН-215/59-16У3	2500	375		20,3		
BAH-118/41-10MT3	500	600		6,2	IP23	
BAH-118/51-8MT3	800	750	6000	6,7		
AB16-31-12KMT3	630	600		10		
BAH-173/39-12KMT3				11,8	IDOI	
BAH-173/39-12KMT3	1000	500	6600	11,0	IP21	
AB16-49-12T3			11000	12,5		
				<u> </u>	•	

Производитель: ОАО "Уралэлектротяжмаш" (г. Екатеринбург)

Таблица 3.10.7. Двигатели трехфазные асинхронные с короткозамкнутым ротором взрывозащищенные серии ВАО 0,25—110 кВт (высоты оси вращения электродвигателей и $P_{\rm hom}$)

Высота оси	$P_{\it hom}$, кВт, при $n_{\it hom}$, об/мин								
вращения, мм	3000	1500	1000	750					
63	0,37	0,25	_	_					
71	0,75	0,55	0,37	_					
80	1,5	1,1	0,75	_					
90	3	2,2	1,5	_					
100	4	3	_	_					
112	7,5	5,5	3	3					
132	_	7,5	5,5	4					
160	15	15	11	7,5					
180	22	22	_	-					
200	37	37	22	18,5					
225	55	55	37	30					
250	75	75	45	37					
280	110	110	90	75					

 Π р и м е ч а н и я: 1. $U_{\text{ном}} = 220$; 380; 660 и 500 В. 2. Климатическое исполнение У и ХЛ.

3. Степень защиты ІР54.

Таблица 3.10.8. Двигатели трехфазные асинхронные с короткозамкнутым ротором взрывозащищенные серии ВАО мощностью 132—1000 кВт

	P_{HOM} , кВт, при U_{HOM} , В							
<i>п</i> _{ном} , об∕мин	380/660	660	6000					
3000	132—200	250; 315	200—400					
1500	132—200	250; 315	200—1000					
1000	110—200	250; 315	200—800					
750	75—200	250	200—630					
600	55—200	_	_					
	<u> </u>							

Примечание. Степень защиты эл. дв. IP54, климатическое исполнение У и XЛ, режим работы — продолжительный.

Ниже приведены серии АД общего применения и для с. н. ЭС (в скобках указаны интервалы значений $P_{\text{ном}}$, кВт):

а) АД с короткозамкнутым ротором:

4А (0,06—400) — заменена серией АИ;

A/A3 (200—2500) — вентиляторы, дымососы, мельницы, сетевые насосы;

А2 (400-500) — мазутные насосы;

A4 (200—1000) — насосы, вентиляторы, дымососы;

АВ (400—800) — конденсатные насосы;

АВМЗ (55—110) — вертикальные осевые насосы;

АН-2 (500—2000) — насосы, вентиляторы;

AO2 (200, 3150) — дымососы;

АТД2 (500—8000) — питат. насосы, быстроходные механизмы;

ВАН (250—5500) — вертикальные циркуляционные насосы;

ВАО (250—500) — топливоподача;

ВАСВ (30—200) — вентиляторы градирен;

ДА/ДАЗ (630—4000) — дымососы, вентиляторы;

ДАЗО (160-2500) — то же;

ДАЗО2 (315—1600) — двухскоростные — дымососы, вентиляторы;

ДВДА (500/315-1600/1000) — двухскоростные — насосы;

MTKF $(1,4-22 \text{ при } \Pi B = 40 \%)$ — крановые механизмы;

АТМК (470, 750) — центробежные компрессоры;

б) АД с фазным ротором:

4AHK, 4AK (15—400) — общего назначения;

АКН2 (15—19-й габариты) (315—2000) — привод механизмов с частыми или тяжелыми условиями пуска;

ДАФ3 (5000) — привод дымососов;

MTF (1,4—30; 3—118) — привод крановых механизмов;

ACK3 (315—2000) — для работы в запыленных закрытых помещениях.

Таблица 3.10.9. **Технические данные АД типа 2АИ80ПА** и **2АИ90ПА**

						Пуско	овые ха	рактери	стики
Тип	Р _{ном} , кВт	η, %	cosφ _{ном}	<i>n</i> _c , об/мин	S _{ном} , %	$\frac{M_{\Pi}}{M_{\text{HOM}}}$	$\frac{M_{\text{max}}}{M_{\text{HOM}}}$	$\frac{M_{\min}}{M_{\text{HOM}}}$	$\frac{I_{\Pi}}{I_{\text{HOM}}}$
2АИ80А2ПА	1,5	82,0	0,85		4,0	2,2		1,8	6,5
2АИ80В2ПА	2,2	83,0	0,87	3000	4,5	2,1	2,6	1,0	6,4
2AИ90L2ПА	3,0	84,0	0,90		7,5	2,3			7,0
2АИ80А4ПА	1,1	76,5	0,77		5,5	21,2	2,4	1,7	5,0
2АИ80В4ПА	1,5	78,5	0,80	1500	6,0	21,2	2,4		5,3
2AИ90L4ПА	2,2	81,5	0,82		5,0	2,0	2,6	2,0	6,0
2АИ80А6ПА	0,75	71,0	0,71		9,5	2,1	2,2	1,6	4,0
2АИ80В6ПА	1,1	75,0	0,74	1000	7,5	2,2		1,8	4,5
2AИ90L6ПА	1,5	78,5	0,72		6,5		2,3	1,9	5,0
2АИ80А8ПА	0,37	63,5	0,59		8,0	2,0		1,4	3,5
2АИ80В8ПА	0,55	65,0	0,60	750	0,0		2,1	1,4	٠,٦
2АИ90LА8ПА	0,75	72,5	0,71	/30	6,0	1.5	2.0	1.5	4.0
2AИ90LВ8ПА	1,1	76,0	0,72		6,5	1,5	2,0	1,5	4,0

Таблица 3.10.10. **Технические данные АД типа АИРС80 и АИРС90**

					Пуск	овые ха	рактери	стики
Тип	$P_{\text{HOM}}, \kappa \text{BT} $ (\Pi B = 40 \%)	η, %	COSφ _{HOM}	s _{ном} , %	$\frac{M_{\Pi}}{M_{\text{HOM}}}$	$\frac{M_{\text{max}}}{M_{\text{HOM}}}$	$\frac{M_{\min}}{M_{\text{HOM}}}$	$\frac{I_{\Pi}}{I_{\text{HOM}}}$
АИРС80А2	1,9	79,0	0,80	5,5				(5
АИРС80В2	2,5	76,0	0,86	6,8	2.1	2,2		6,5
АИРС80А4	1,32	69,0	0,80	8,0	2,1	2,2	1,6	5,0
АИРС80В4	1,7	71,0	0,82	0,0	,			3,0
АИРС80А6	0,75	67,0	0,73	9,0	2,0	2,1		4,0
АИРС80В6	1,25	66,5	0,75	10,7	2,1	2,1		7,0
АИРС80А8	0,45	57,0	0,64	8,0	1,4	1,7	1.4	3,0
АИРС80В8	0,6	60,0	0,04	0,0	1,4	1,/	1,4	3,0
АИPC90L2	3,5	80,0	0,86	7,0	2,0			6,5
АИРС90L4	2,4	77,0	0,81	8,0	2,2	2,2	1,6	6,0
АИРС90L6	1,7	71,0		10,0	2,0	i		0,0
АИРС90L8	0,9	69,0	0,72	8,0	1.6	1,9	1.5	3,5
АИРС90LB8	1,2	67,0		10,0	1,6	1,7	1,5	5,5

Таблица 3.10.11. Технические данные АД типа АИР80Е и АИР90Е

	ІИН	Вт					Пуско	вые хар	актери	стики
Тип	<i>п</i> с, об/мин	Рном, кВт	I _{HOM} , A	n, %	соѕфном	S _{НОМ} , %	$\frac{M_{\Pi}}{M_{\text{HOM}}}$	$\frac{M_{\text{max}}}{M_{\text{hom}}}$	$\frac{M_{\min}}{M_{\text{HOM}}}$	$\frac{I_{\Pi}}{I_{\text{HOM}}}$
АИР80А2Е	3000	1,5	3,4	80,0	0,85	5,0		2,1		7,0
АИР90L2E	3000	3,0	6,3	83,5	0,88	3,0		2,0		7,0
АИР80А4Е	1500	1,1	2,8	74,0	0,71	7,0		2,2		5,5
АИР90В4Е	1300	1,5	3,6	77,0	0,83	7,0		2,1		5,5
АИР80В2Е	3000	2.2	4,7	82,0	0,87	5,0	2.2	2,0	1,6	7,0
АИР90L4Е	1500	2,2	5,0	80,0	0,83	7,0	2,2	2,1	1,0	6,5
АИР80А6Е		0,75	2,3	69,0	0,72	8,0				4,8
АИР80В6Е	1000	1,1	3,1	73,0	0,74	0,0	7,5	2,0		4,5
АИР90L6Е	1000	1,5	4,2	75,0	0,72	7,5		2,0	'	6,0
АИРС90L6E		1,7	5,1	70,0	0,72	10,0				0,0
АИР80А8Е		0,37	1,6	59,0	0,61	6,5	1,9	1,8	1,4	
АИР80В8Е	750	0,55	2.1	63,0	0,63	5,5	1,9	1,0	1,4	4,0
АИР90А8Е	/30	0,75	2,1	74,0	0,73		2,0	1,4	1,3	
АИР90L8Е		1,1	3,1	76,0	0,72		2,0	1,4	1,4	3,5
АИР90L4/2E	1500 3000	$\frac{2,2}{2,65}$	<u>5,2</u> 6,1	$\frac{78,0}{77,0}$	$\frac{0.83}{0.86}$	5,0	2,4	1,9	1,6 1,5	6,0
АИР90L6/4E	1000 1500	1,32 1,6	4,0 4,0	73,0 73,0	$\frac{0,68}{0,83}$	<u>5,0</u> 5,0	1,8	1,3 1,3	1,3 1,2	4,5 5,5
АИР80А8/2Е	750	$\frac{0,18}{0,75}$	1,3 1,93	$\frac{42,0}{72,0}$	$\frac{0,50}{0,82}$	6,0	3,5	$\frac{2,2}{2,2}$	1,6	6,0
АИР80В8/2Е	3000	$\frac{0,25}{1,1}$	$\frac{1,65}{2,62}$	$\frac{46,0}{72,0}$	$\frac{0,50}{0,85}$	$\begin{array}{c} 6,0 \\ 6,0 \end{array}$	$\frac{3,5}{3,5}$	$\frac{2,3}{2,3}$	1,6 1,6	$\frac{6,0}{6,0}$
АИР80А16/4Е		$\frac{0.07}{0.37}$	1,6 1,5	10,0 64,0	$\frac{0,65}{0,56}$	$\frac{10,0}{4,0}$	1,9 2,7	$\frac{1,4}{2,5}$	1,4 1,8	$\frac{2,0}{6,0}$
АИР80В16/4Е	$\frac{375}{1500}$	$\frac{0,12}{0,55}$	2,0 1,6	15,0 71,0	$\frac{0.58}{0.65}$	12,0 4,0	$\frac{2,1}{3,5}$	1,8 3,3	$\frac{1,7}{2,0}$	
АИР90L16/4E		$\frac{0,15}{0,75}$	2,1 1,9	16,0 77,0	$\frac{0.55}{0.70}$	$\frac{8,0}{4,0}$	1,9 2,7	1,4 2,4	1,4 2,4	2,0 7,0

Таблица 3.10.12. Технические данные АД типа РА

	_					Пускові	ые характо	ристики
Тип	Р _{ном} , кВт	<i>п</i> _{ном} , об/мин	η, %	COSφ _{HOM}	I_{HOM} , A	$\frac{I_{\Pi}}{I_{\text{HOM}}}$	$\frac{M_{\Pi}}{M_{\text{HOM}}}$	$\frac{M_{\text{max}}}{M_{\text{hom}}}$
		Синхрон	ная час	тота вращ	ения 3000) об/мин		
56A	0,09	2820	54	0,70	0,36	4,1	2,6	2,7
56B	0,12		70	0,63	0,42	4,0	3,0	3,1
63A	0,18	2050	74	0,65	0,61	4,2		3,2
63B	0,25		75	0,03	0,85	4,1	3,1	3,3
71CA	0,37	2830	73	0,67	1,2	4.2		3,6
71C B	0,55	2820	75	0,77	1,44	4,2	2,5	3,1
80A	0,75	2880	81	0,77	1,76	6,9	2,9	3,1
80B	1,1	2850	78	0,86	2,5	5,2	2,1	2,2
90S	1,5	2880	81	0,80	3,5	5,9	2,4	2,8
90L	2,2	2860	82	0.97	4,7	5,7		2,3
100L	3	2920	0.4	0,87	6,2	6,5	2.0	2,9
112M	4	2910	84	0,88	8,2	6,1	2,0	2,7
132SA	5,5		85	0,86	11,5	7		2,2
132SB	7,5		87		15,1			
160MA	11	2920	88	0.07	21,8			
160MB	15		00	0,87	29,5			
160L	18,5		89		35,9		2	
180M	22	2940	89		42,2			
200LA	30	2050	90		56,9			
200LB	37	2950	90,5		69,8			
225M	45				84	7,0		2,2
250M	55	2070	91,5		102,6			
280S	75	2970		0,89	140			
280M	90		92		167		1,8	
315S	110		92,5		202		ŕ	
315MA	132	2982	93,0		241			
315MB	160		93,5		291			

						Пусковн	ые характо	еристики
Тип	Р _{ном} , кВт	и _{ном} , об/мин	η, %	cosφ _{ном}	I_{HOM} , A	$\frac{I_{\rm n}}{I_{\rm hom}}$	$\frac{M_{\Pi}}{M_{\text{HOM}}}$	$\frac{M_{\text{max}}}{M_{\text{hom}}}$
		Синхрон	ная час	тота вращ	ения 1500) об/мин		
56A	0,06	1400	66	0,63	0,214	3,2	2,9	3,0
56B	0,09	1410	68	0,56	0,352	3,0	2,6	2,7
63A	0,12		62	0,69	0,418	3,0	2,1	2,1
63B	0,18	1360	64	0,71	0,61	3,1	2,2	2,5
71CA	0,25		57	0,68	1,04	2,7	2,6	2,6
71C B	0,37	1350	61	0,67	1,35	3,0	2,0	2,3
80A	0,55	1405	71	0,60	1,95	3,4	2,9	2,7
80 B	0,75	1410	67	0,64	2,6	4,0	2,4	2,4
90S	1,1	1390	71	0,75	3,1	4,2	2,5	2,5
90L	1,5	1425	76	0,77	3,8	4,8	2,1	2,3
100L	2,2	1440	80	0,75	5,5	5,3	2,2	3,0
100LB	3	1445	83	0,76	7,3	5,1	2,3	2,6
112M	4	1440	0.5	0,79	9,4	5,3	2,5	2,7
132S	5,5	1440	87		11,2	7,0	2,2	
132M	7,5		07	0,86	15,2	6,5	2,2	2.3
160M	11	1450	88,5		22		2,0	2,3
160L	15	:	89,5	0,85	30		2,2	
180M	18,5		91	0,86	35,9			
180L	22	1470	91,5	0,80	42,5		2,0	
200L	30		92,2	0,87	56,8			
225S	37		91,8	0,67	70,4		1,9	
225M	45		92,3		84,2	7,0	1,9	
250M	55	1480	92,6	0,88	102,5		2,0	2,2
280S	75		92,7		139,7		1,9	
280M	90		93,6		164		1,7	
315S	110		93,5		200			
315MA	132	1487	94,0	0,89	239		1,8	
315MB	160		94,5		288			

	_					Пусковн	ые характе	ристики			
Тип	<i>Р</i> _{ном} , кВт	<i>п</i> _{ном} , об/мин	η, %	COSφ _{HOM}	I_{HOM} , A	$\frac{I_{\Pi}}{I_{\text{HOM}}}$	$\frac{M_{\Pi}}{M_{\text{HOM}}}$	$\frac{M_{\text{max}}}{M_{\text{hom}}}$			
		Синхрон	ная час	тота вращ	ения 1000) об/мин					
71A	0,18	905	53	0,58	0,89	3,0	2,4	2,3			
71B	0,25	910	55	0,58	1,19	3,0	2,1	2,1			
80A	0,37	930	60	0,61	1,56	3,1	2,3	2,3			
80 B	0,55	920	63	0,62	2,1	3,2	2,7	2,6			
90S	0,75	940	64	0,02	2,9	3,0	2,2	2,3			
90L	1,1	930	72	0,64	3,7	3,6	2,6	2,8			
100L	1,5		80	0,65	4,4	3,8	2,0	2.4			
112M	2,2		83	0,70	5,9	4,5		2,4			
132S	3		83,5	0,76	7,2		2,21				
132MA	4	960	63,3	0,75	9,7		2,21				
132MB	5,5		86	0,77	12,7	6,5		2,3			
160M	7,5		87	0,77	17		2,0				
160L	11		88	0,79	24		2,0				
180L	15		89,5	0,81	31,4		1,8				
200LA	18,5	970	89,8	0,83	37,7	'		2,0			
200LB	22		00.2	0,63	44,6						
225M	30	980	90,2	0,85	59,5		1,7				
250M	37	900	90,8	0,86	72		1,8				
280S	45	980	92		85,4		1.0				
280M	55	900	92		104,4		1,8				
315 S	75		93,0	0,87	140	6,5		2			
315 MA	90	988	93,4	0,67	168	0,5	1,6	2			
315MB	110		93,7		204	İ	1,0				
315ML	132	989	94,0	94,0							
	Синхронная частота вращения 750 об/мин										
71B	0,12				0,91	2,0	2,1	2,3			
80A	0,18	690	40	0,50	1,37	2,2	2,5	2,6			

	_					Пускові	ые характе	ристики
Тип	Р _{ном} , кВт	<i>п</i> _{ном} , об/мин	η, %	соѕфном	I_{HOM} , A	$\frac{I_{\rm II}}{I_{\rm HOM}}$	$\frac{M_{\Pi}}{M_{\text{HOM}}}$	$\frac{M_{\text{max}}}{M_{\text{HOM}}}$
80B	0,25		45	0,57	1,48	2,6	2,3	2,5
90S	0,37	70 0	48	0,59	2,00	2,8	2,4	2,3
90L	0,55		53	0,53	3,0	2,6	2,2	2,0
100 LA	0,75	720	56	0,55	3,8	3,0		2,6
100LB	1,1	705	63	0,50	5,3	3,2	2,0	2,4
112M	1,5	715	66	0,60	5,7	3,2		2,3
132S	2,2		81	0,71	5,8	<u>-</u>		
132M	3		82	0,72	7,7			
160MA	4	720	83,5	0,76	9,57	5,5	2,2	2,2
160MB	5,5		85	0,77	12,8 17,2			
160L	7,5		86	0,77				
180L	11	730	86,5	0,76	25,1	6	1,7	2
200L	15	730	88	0,70	34,1	U	1,8	2
225S	18,5	730	89,5	0,76	41,3		1,7	
225M	22	730	90	0,78	47,6			
250M	30	740	90,5	0,80	63	6,0	1,8	
280S	37	/ 11 0	91	0,79	78,2	0,0	1,0	20
280M	45	742	91,7	0,80	93,2		1	2,0
315S	55	/42	92,5	0,60	113			
315MA	75	741	02.0	0,81	151	(5	1,6	
315MB	90	741	93,0	0,82	179	6,5		

Синхронные электродвигатели

В системах промышленного электроснабжения наиболее целесообразна установка крупных синхронных двигателей (СД) напряжением выше 1 кВ. Они применяются в тех случаях, когда необходимо иметь строго постоянную частоту вращения или нужен мощный двигатель с малой частотой вращения. Имея такие эксплуатационные качества, как высокая перегрузочная способность, большие, чем у АД, КПД и повышенную устойчивость при снижении напряжения, СД успешно используется в мощных установках продолжительного режима (например, для привода насосов в системах водоснабжения и канализации). Когда СД по

своей мощности могут обеспечить регулирование напряжения или режима реактивной мощности в узле нагрузки, они должны иметь автоматическое регулирование возбуждения.

Следует отметить, что у СД с тиристорным возбуждением быстро можно погасить поле ротора, что облегчает использование их в схемах электроснабжения с АВР, а также для быстрой ресинхронизации, которую осуществляют по необходимости при выпадении СД из синхронизма. Наиболее распространен прямой пуск СД с невозбужденным ротором. СД имеют более высокую производительность рабочего агрегата, чем АД, поскольку скорость СД не зависит от нагрузки в нормальных режимах работы.

Основные технические данные СД напряжением выше 1 кВ приведены ниже.

Обозначение СД: С — синхронный; Д — двигатель; Н — нормальный; З — закрытый; Т — трехфазный; УХЛЗ — климатическое исполнение и категория размещения. У всех двигателей серии СДН $\cos \varphi_{\text{ном}} = 0.9$. Возбуждение, управление пуском и остановом электродвигателей серии СДН осуществляются от тиристорных возбудителей.

Таблица 3.10.13. **Технические данные СД типа СДН напряжением** выше 1 кВ

		<i>U</i> _{ном} , кВ	л _{ном} , об/мин	Пуск	овые ха	рактер	истики	
Тип	Р _{ном} , кВт			$\frac{M_{\text{max}}}{M_{\text{hom}}}$	$\frac{I_{\Pi}}{I_{\text{HOM}}}$	$\frac{M_{\Pi}}{M_{\text{HOM}}}$	$\frac{M_{\text{s-0,05}}}{M_{\text{hom}}}$	η,
СДН14-49-6У3 СДН314-49-6У3	800			2,2	7,5	1,5	1,2	94
СДН14-59-6У3 СДН314-59-6У3	1000			2,1		1,8	1,36	95
СДН15-39-6У3 СДН315-39-6У3	1250	• •				0,7	1,2	94,5
СДН15-49-6У3 СДН315-49-6У3	1600	10		2 7	7	0,7		95,2
СДН15-64-6У3 СДН315-64-6У3	2000				,	0,8	1,3	95,8
СДН15-76-6У3 СДН315-76-6У3	2500				L	0,0	1,2	96

				Пуск	овые ха	рактер	истики		
Тип	Р _{ном} , кВт	<i>U</i> _{ном} , кВ	<i>п</i> _{ном} , об/мин	$\frac{M_{\text{max}}}{M_{\text{HOM}}}$	$\frac{I_{\Pi}}{I_{\text{HOM}}}$	$\frac{M_{\rm II}}{M_{\rm HOM}}$	$\frac{M_{\text{s-0,05}}}{M_{\text{HOM}}}$	η, %	
СДН14-41-8У3 СДН314-41-8У3	630			2,3		1,2	1,2	94,6	
СДН14-46-8У3 СДН314-46-8У3	800	6	750	2,2	7	0,8	1,4	<i>-</i>	
СДН14-59-8У3 СДН314-59-8У3	1000		6 750	2,6		1,3	1,3	04 8	
СДН15-39-8У3 СДН315-39-8У3	1250			2		0,6	1,0	94,8	
СДН15-49-8У3 СДН315-49-8У3	1600	6		2	7	0,7	1,1	95,6	
СДН15-64-8У3 СДН315-64-8У3	2000	6		2,2	,	0,8	1,4	96	
СДН14-59-8У3 СДН314-59-8У3	630		750	2.4	7,6	1,5	1,5	94	
СДН15-59-8У3 СДН315-59-8У3	800	10	750	2,4	7,0	1,3	1,3	9 4	
СДН15-64-8У3 СДН315-64-8У3	1600	10	10		2,6	7,2	1,2	1,4	95
СДН16-64-8У3 СДН316-64-8У3	2000			2,1	7	1,3	1,5	94,8	
СДН14-44-10У3 СДН314-44-10У3	630				6	1	1	93,5	
СДН14-56-10У3 СДН314-56-10У3	800			2			1,2	94	
СДН15-39-10У3 СДН315-39-10У3	1000	6	600			0,8	1,4	94,6	
СДН15-49-10У3 СДН315-49-10У3	1250			2,2	6,5		1,2	95	
СДН15-64-10У3 СДН315-64-10У3	1600			2		1	1,3	95,7	

				Пуск	овые ха	рактер	истики	
Тип	Р _{ном} , кВт	<i>U</i> _{ном} , кВ	<i>п</i> _{ном} , об/мин	$\frac{M_{\text{max}}}{M_{\text{HOM}}}$	$\frac{I_{\rm II}}{I_{\rm HOM}}$	$\frac{M_{\Pi}}{M_{\text{HOM}}}$	$\frac{M_{\text{s-0,05}}}{M_{\text{hom}}}$	η, %
СДН16-54-10У3 СДН316-54-10У3	2000	6		1,7	7	1.2	1,1	95,7
СДН15-49-10У3 СДН315-49-10У3	1000		600	2,5	7,1	1,2	1,5	94
СДН15-64-10У3 СДН315-64-10У3	1250	10	l l		6,6	0,9	1,3	94,7
СДН16-54-10У3 СДН316-54-10У3	1600			2,2	6,0	1	1,3	94,6
СДН14-36-12У3 СДН314-36-12У3	400				5,7	0,6	1,4	92,4
СДН14-44-12У3 СДН314-44-12У3	500			2	5,3	0,7	1,4	93,2
СДН15-34-12У3 СДН315-34-12У3	630		500	2,3	5,6	1	1 1	93,6
СДН15-39-12У3 СДН315-39-12У3	800	6	300	2	4,9	0,7	1,1	94
СДН15-49-12У3 СДН315-49-12У3	1000			2	5	0,9	1	94,6
СДН16-41-12У3 СДН316-41-12У3	1250			2,2	6	0,8	1,4	94,0
СДН16-51-12У3 СДН316-51-12У3	1600	6		2	6	0,9	1,4	95,1
СДН15-49-12У3 СДН315-49-12У3	800	10	500	2,2	0	0,85	1,45	93,2
СДН16-51-12У3 СДН316-51-12У3	1250	10		2	7,5	1	1,5	93,8
СДН15-21-16У3 СДН315-21-16У3	315		275	2	4.6	0,6	0,9	_
СДН15-26-16У3 СДН315-26-16У3	400	6	375	2	4,6	0,7	1,1	90

				Пуско	овые ха	рактер	истики	
Тип	Р _{ном} , кВт	<i>U</i> _{ном} , кВ	<i>п</i> _{ном} , об/мин	$\frac{M_{\text{max}}}{M_{\text{hom}}}$	$\frac{I_{\Pi}}{I_{\text{HOM}}}$	$\frac{M_{\Pi}}{M_{\text{HOM}}}$	$\frac{M_{\text{s-0,05}}}{M_{\text{HOM}}}$	η, %
СДН15-34-16У3 СДН315-34-16У3	500			2,1	5	0,7	1,2	92
СДН15-41-16У3 СДН315-41-16У3	630	6	375	2,2	3	0,7	1,2)2
СДН16-41-16У3 СДН316-41-16У3	1000		373	2,2	6,0	0,9	1,4	94
СДН16-41-16У3 СДН316-41-16У3	630	10		2,9	7,3	0,9	1,7	92,4
СДН15-29-20У3 СДН315-29-20У3	315		300	2	3,6	0.6	0.7	90,2
СДН15-36-20У3 СДН315-36-20У3	400				3,5	0,6	0,7	90,5
СДН315-36-20У3	400	6	300	2	3,5	0,6	0,7	90,5
СДН-2-16-36-6У3	1000			1,8	5,7	0,85	1,5	95,5
СДН-2-16-49-6У3	1250		1000	1,9	6.6	1 1	1,8	95,9
СДН-2-16-59-6У3	1600			1 0	6,6	1,1	1.7	96,2
СДН-2-16-74-6У3	2000			1,8	7	1,2	1,7	96,6
СДН-2-17-56-6У3	2500			1,9	6,8	1.2	1,5	96,7
СДН-2-17-71-6У3	3150	6		1,7	6,6	1,3	1 4	96,9
СДН-2-17-89-6У3	4000				7	1,4	1,4	97,1
СДН-2-16-36-8У3	800			1,9	5,5	0,9		94,9
СДН-2-16-46-8У3	1000			1,8	5.0		1,5	95,4
СДН-2-16-59-8УЗ	1250		750	1,7	5,8	1		95,7
СДН-2-17-44-8У3	1600		750	1,8	5,9	1,1	1,4	95,9
СДН-2-17-56-8У3	2000			1.0	6,6	1,3	1.5	96,2
СДН-2-17-71-8У3	2500	6		1,9	6,9	1,4	1,5	96,5
СДН-2-16-36-10У3	630	U		1.0	5.0	0.75	1,4	94,6
СДН-2-16-44-10У3	800			1,8	5,0	0,75	1,3	95,1
СДН-2-16-56-10У3	1000		600	1,9	5,4	0,8	1,4	95,3
СДН-2-17-44-10У3	1250			1,7	,,,	1,1	1 1 2	95,5
СДН-2-17-51-10У3	1600			1,8	5,2	1	1,2	95,9

				Пуск	овые ха	рактер	истики	
Тип	Р _{ном} , кВт	<i>U</i> _{ном} , кВ	<i>п</i> _{ном} , об/мин	$\frac{M_{\text{max}}}{M_{\text{hom}}}$	$\frac{I_{\Pi}}{I_{\text{HOM}}}$	$\frac{M_{\Pi}}{M_{\text{HOM}}}$	$\frac{M_{\text{s-0,05}}}{M_{\text{HOM}}}$	η, %
СДН-2-17-64-10У3	2000		600	1,7	5,0		1,0	96,1
СДН-2-16-36-12У3	500			-	5,2		1 2	93,7
СДН-2-16-44-12У3	630			1,9	5,1	1	1,3	94,2
СДН-2-17-31-12У3	800		500		4,7	:	1,1	94,3
СДН-2-17-39-12УЗ	1000			1,8	4,5		1	94,9
СДН-2-17-49-12У3	1250			1,9	5,2	1,1	1,2	95,3
СДН-2-17-19-16У3	315	6			4,6	0,9		91,1
СДН-2-17-21-16У3	400	U		2,1	4,4	0,85	1 1	91,4
СДН-2-17-26-16У3	500		375		4,6	0,9	1,1	92,5
СДН-2-17-31-16У3	630			2	4,5	0,85		93,2
СДН-2-17-41-16УЗ	800			1,8	4,2	0,75		94,1
СДН-2-17-26-20У3	315			2,6	4,5	0,90	1	91
СДН-2-17-31-20У3	400		300	2,7	د,ד	0.75		91,7
СДН-2-17-41-20У3	500			2,5	4,6	0,75	1,1	92,8

Таблица 3.10.14. Технические данные СД типа СТД напряжением выше 1 кВ

		<i>S</i> _{ном} , кВА	<i>U</i> _{ном} , кВ	η, %	Пусковые характеристики				
Тип	<i>P</i> _{ном} , кВт				$\frac{I_{\Pi}}{I_{\text{HOM}}}$	$\frac{M_{\rm II}}{M_{\rm HOM}}$	$\frac{M_{\text{max}}}{M_{\text{HOM}}}$	$\frac{M_{\text{s-0,05}}}{M_{\text{hom}}}$	
СТД-630-23УХЛ4	630	735	6,10	95,8	5,66	2,03	2,08	0,97	
СТД-800-23УХЛ4	800	935		96	5,58	2,01	2,07		
СТД-1000-23УХЛ4	1000	1000 1160		96,3	6,7	2,41	2,49	1,2	
СТД-1000-23У5	1000				0,7	2,41	2,47		
СТД-1250-23УХЛ4	1250	1450		96,8	6,48	2,07	2,24	1,27	
СТД-1600-23УХЛ4	1600	1850		96,9	6,79	2,16	2,37	1,37	
СТД-1600-23У5	1000	1000			0,79	2,10	2,37	1,37	

					Пуск	овые ха	рактери	стики
Тип	Р _{ном} , кВт	S _{ном} , кВА	<i>U</i> _{ном} , кВ	η, %	$\frac{I_{\Pi}}{I_{\text{HOM}}}$	$\frac{M_{\rm n}}{M_{\rm hom}}$	$\frac{M_{\text{max}}}{M_{\text{hom}}}$	$\frac{M_{\text{s-0,05}}}{M_{\text{hom}}}$
СТД-2000-23УХЛ4	2000	2300		07.2	6,91	2,22	2,45	1,4
СТД-2500-23УХЛ4	2500	2870		97,2	6,16	1,75	2,11	1,34
СТД-3150-23УХЛ4	3150	3680		97,3	6,63	1,85	2,32	1,49
СТД-4000-23УХЛ4	4000	4580		97,5	6,69	1,92	2,38	1,5
СТД-5000-23УХЛ4	5000	5740		97,6	7,72	2,07	2,62	1,64
СТД-630-2РУХЛ4	630	735		95,8	5,66	2,03	2,08	0.07
СТД-800-2РУХЛ4	800	935		96	5,58	2,01	2,07	0,97
СТД-1000-2РУХЛ4	1000	1160		96,3	6,7	2,41	2,49	1,2
СТД-1250-2РУХЛ4	1250	1450		96,8	6,48	2,07	2,24	1,27
СТД-1600-2РУХЛ4	1600	1850	6,10	96,9	6,79	2,16	2,37	1,37
СТД-2000-2РУХЛ4	2000	2300	0,10	90,9	6,91	2,22	2,45	1,4
СТД-2500-2РУХЛ4	2500	2870		97,2	6,16	1,75	2,11	1,34
СТД-3150-2РУХЛ4	3150	3680		97,3	6,63	1,85	2,32	1,49
СТД-4000-2РУХЛ4	4000	4580		97,5	6,69	1.02	2 20	1.5
СТД-4000-2ГРУХЛ4	4000	4540		97,3	0,09	1,92	2,38	1,5
СТД-5000-2РУХЛ4	5000	5740		07.6	7,72	2,07	2,62	1,64
СТД-6300-23УХЛ4	6300	7200		97,6	6,28	1,62	2,05	1,65
СТД-8000-23УХЛ4	8000	9100		97,9	6,93	1,76	2,29	1,83
СТД-10000-23УХЛ4	10000	11400		97,8	8,1	2,06	2,75	2,14
СТД-12500-23УХЛ4	12500	14200		97,9	8,86	2,24	3,04	2,35

Таблица 3.10.15. Двигатели трехфазные синхронные

n 05/2000	Наименьшее значение $P_{\text{ном}}$, кВт, при $U_{\text{ном}}$, кВ							
<i>п</i> _{ном} , об/мин —	0,38	0,66	6	10				
3000	_	_	630	630				
1500	132 (500)*	160 (500)*	250	630				
1000	110 (400)	160 (400)	250	500				
750	75 (400)	160 (400)	250	500				
600	90 (400)	160 (400)	250	500				
500	132 (400)	160 (400)	250	500				

o	Наименьшее значение $P_{\text{ном}}$, кВт, при $U_{\text{ном}}$, кВ							
<i>п</i> _{ном} , об/мин —	0,38		6	10				
375	_	_	315	500				
300	_	_	315	500				
250	_	_	315	630				
187,5	_	_	315	630				
166,6	_	_	315	630				
150	_	_	630	630				
125		_	1250	1250				
100	_	<u> </u>	1000	1000				

^{*}В скобках приведены наибольшие значения $P_{\text{ном}}$.

Таблица 3.10.16. **Двигатели синхронные вертикальные для привода** гидравлических насосов

Тип	Мощ- ность, кВт	Частота вращения, об/мин	Напря- жение, В	Масса,	Степень защиты	
ВДС2-325/49-16УХЛ4	5000	275		47,2		
ВДС2-325/69-16УХЛ4	8000	375		58,3		
ВДС2-325/49-18УХЛ4	5000	333		51		
ВДС2-375/64-20УХЛ4	6300	300		60		
4СДВ-2150К-20(10)	0300	300		54,8		
СДВ-1700К-24	3550	250	10.000	44,5		
4СДВ-2150К-24(10)	5600		10 000	57,0	ID42	
5СДВ-2150К-24(10)	3000			54,7	IP43	
ВДС-375/89-24УХЛ4	10000			100,3		
ВДС-375/105-24УХЛ4	12500			117,4		
ВДС-375/125-28УХЛ4	12300	214,3		123,6		
ВДС-375/89-32УХЛ4	8000	187,5		104,2		
ВДС2-325/44-16УХЛ4	5000	375	6000	46,4		
ВДС2-325/44-18УХЛ4	5000	333	0000	47,4		

Тип	Мощ- ность, кВт	Частота вращения, об/мин	Напря- жение, В	Масса, т	Степень защиты	
ВДС2-325/44-20УХЛ4	4000	200		47,3		
4СДВ-2150К-20(6)	6300	300	6000	54,8		
ВДС2-325/59-24УХЛ4	5000	250	6000	51,4		
4СДВ-2150К-24(6)	5600	250		57,0		
СДВ3-143/51-8УХЛ4	1600	750		11,3	I P 43	
СДВ3-143/51-10УХЛ4	1250			11,0		
СДВ3-173/49-10УХЛ4	2000	600	10000	16,3		
СДВ3-215/49-10УХЛ4	3150	500	10000	24,1		
СДВ3-143/51-12УХЛ4	1000			9,9		
СДВ3-173/49-12УХЛ4	1600	500		14,5		
СДВ2-143/34-8УХЛ4	1250	750		8,7		
СДВ2-143/41-8УХЛ4	1600		•	9,3	ID22	
СДВ2-143/34-10УХЛ4	1000		6000	8,8	IP23	
СДВ2-143/51-10УХЛ4	1600	600		10,5		
СДВ2-215/41-10УХЛ4	3150			21,7		
СДВ2-143/41-12УХЛ4	1000			8,6		
СДВ2-143/51-12УХЛ4	1250			9,4		
СДВ2-173/39-12УХЛ4	1600	500	6000	12,9		
СДВ2-173/46-12УХЛ4	2000			13,8		
СДВ2-215/49-12УХЛ4	3150	1		22,8	IP23	
СДВ2-173/46-16УХЛ4	1600	255		13,3		
СДВ2-215/49-16УХЛ4	2500	375	11000	20,6		
СДВ3-173/39-12Т	1000	500	11000	13,35		
СДВ3-173/49-10Т	1600	600		16,23]	

Производитель: ОАО "Уралэлектротяжмаш" (г. Екатеринбург)

Таблица 3.10.17. Двигатели синхронные горизонтальные для привода мельниц, насосов и др.

Тип	Мощ- ность, кВт	Частота вращения, об/мин	Напря- жение, В	Масса, т	Степень защиты
СДМ4-215/26-24	630	250		9,75	
СДМ4-215/26-32	400			9,95	IP21
4СДМ-1500М-32	1250	187,5		17,2	
4СДМП-1500М-32	1250			17,6	IP43
4СДМ-1500К-36	000		6000	16,2	IP21
4СДМП-1500 К- 36	900	1666		16,3	IP43
4СДМ-1500L-36	1000	166,6		17,0	
4СДМ-1500S-36	1120			17,8	IP21
4СДМП-1500L-36Т	1250	200		17,5	IP43
4СДЭУМ-15/39-6	1250	1000	6000	9,4	
ДСП-143/84-4УХЛ4	2500		10000	15,6	IP21
ДСП-118/44-4УХЛ4	1250			7,0	1721
ДСП-140/74-4УХЛ4	2000			12,8	
ДСПУ-140/84-4УХЛ4	2500	1500	6000	15,6	
ДСП-140/74-4УХЛ4	3150			12,8	
ДСП-170/74-4УХЛ4	5000			21	IP43
ДСП-170/74-4Т4	4000		6600	21	
ДС3-170/74-4УХЛ4*	5000	1500	6000	20,6	
ДС3-170/80-4УХЛ4*	6300	1500	0000	22,5	IP43
ДСП-173/64-8УХЛ4	2000	750	10000	16,84	IP43

^{*}Двигатели изготавливают во взрывозащищенном исполнении. Производитель: ОАО "Уралэлектротяжмаш" (г. Екатеринбург)

Таблица 3.10.18. Наименьшие допустимые значения сопротивления изоляции обмоток машин постоянного тока

Температура обмотки, °С	Сопроти	Сопротивление изоляции $R_{60"}$, МОм, при номинальном напряжении машин, В							
OUMOTKI, C	230	460	650	750	900				
10	2,7	5,3	8,0	9,3	10,8				
20	1,85	5,3 3,7	5,45	6,3					
30	1,3	2,6	3,8	4,4	7,5 5,2 3,5				
40	0,85	1,75	2,5	2,9	3,5				
50	0,6	1,2	1,75	2,0	2,35				
60	0,4	0,8	1,15	1,35	1,6				
70	0,3	0,5	0,8	0,9	1,0				
75	0,22	0,45	0,65	0,75	0,9				

Таблица 3.10.19. Наименьшие допустимые значения сопротивления изоляции для электродвигателей

Температура	Сопротивление изоляции $R_{60''}$, МОм, при номинальном напряжении обмотки, кВ					
обмотки, °С	3—3,15	6-6,3	10—10,5			
10	30	60	100			
20	20	40	70			
30	15	30	50			
40	10	20	35			
50	7	15	25			
60	5	10	17			
75	3	6	10			

Средние значения коэффициентов наибольшей допустимой нагрузки СД по реактивной мощности, $K_{3QCД}$

Серия, номинальное напряжение	Частота вращения двигателя, об/мин	Напряжение на зажимах двигателя,	Коэффициент загрузки двигателя по активной мощности			
напряжение		отн. ед	0,9	0,8 1,39 1,27	0,7	
СДН, 6 и 10 кВ	Для всех частот	0,95	1,31	*	1,45	
;		1,0	1,21	-	1,33	
		1,05	1,06	1,12	1,17	
СДН, 6 кВ	6001000	1,1	0,89	0,94	0,96	
	375500	1,1	0,88	0,92	0,94	

Серия, номинальное	Частота вращения двигателя, об/мин	Напряжение на зажимах двигателя,	Коэффициент загрузки двигателя по активной мощности			
напряжение		отн. ед	0,9	0,8	0,7	
	187300	1,1	0,86	0,88	0,90	
	100167	1,1	0,81	0,85	0,87	
СДН, 10 кВ	1000	1,1	0,90	0,98	1,0	
	250750	1,1	0,86	0,90	0,92	
СТД, 6 и 10 кВ	3000	0,95	1,30	1,42	1,52	
		1,0	1,23	1,34	1,43	
		1,05	1,12	1,23	1,31	
		1,1	0,90	1,08	1,16	
СДЗ и СД, 380 В	Для всех частот	0,95	1,16	1,26	1,36	
		1,0	1,15	1,24	1,32	
		1,05	1,10	1,18	1,25	
		1,1	0,90	1,06	1,15	

3.11. Выключатели нагрузки

Выключатели нагрузки применяют в установках напряжением 6—10 кВ на РП и ЦТП. Они предназначены для работы в шкафах КРУ, камерах КСО и КТП внутренней установки на напряжение до 10 кВ. Структура условного обозначения: В — выключатель; Н — нагрузки; Р — с ручным приводом; П — с пружинным приводом; п — со встроенным предохранителем; у — с усиленной контактной системой; первое число — номинальное напряжение, кВ; второе число — номинальный ток, А; третье число — номинальное значение периодической составляющей сквозного тока КЗ, кА; з — с заземляющими ножами; п — заземляющие ножи расположены за предохранителем; 3 — наличие устройства для подачи команды на отключение при перегорании предохранителя.

Для выключателей нагрузки серии ВН-10 номинальный и наибольший токи отключения даны при $\cos \phi \ge 0.7$.

Номинальное и наибольшее рабочее напряжение равны соответственно 10 и 12 кВ. Токи отключения: активный и уравнительный равны и составляют 400 А.

Таблица 3.11.1. Технические данные выключателей нагрузки

		, A	∀	СКВС	ельный озной , кА	ток вк	тимый слюче- , кА	ти, действия, с		
Тип	Номинальный ток, А Номинальный ток отключения,	Номинальный ток отключения Наибольший ток отключения,	Амплитудное значение	Действующее значение периодической составляющей	Амплитудное значение	Действующее значение периодической составляющей	Ток термической стойкости, кА/допустимое время его дейс	Ток отключения XX трансформатора, A		
ВНР-10/400-10 ₃ УЗ			-			2.5			1,5	
ВНР _п -10/400-10 ₃ УЗ							2,5	2,3		1,5
ВНР _п -10/400-10 ₃ 3У3							1	10/1		
ВНР _п -10/400-10 _{3п} УЗ	400	400	800	25	10				15	
ВНР _п -10/400-10 _{3п} ЗУЗ	400	100	000			25		10,1		
ВНП _у -10/400-10 ₃ У3						23	10			
$BH\Pi_{y}$ -10/400-10 _{3п} У3									1,5	
ВНП _{уп} -10/400-10 _{3п} ЗУЗ										

3.12. Низковольтное электрооборудование

Таблица 3.12.1. Шкафы распределительные силовые СПМ 75

Тип	Номинальный		чество гр		Габариты, мм: высота,	Macca,
I MII	ток рубильника	ника HПН2- ПН2- ПН2- пнистрина, глубина	ΚΓ			
СПМ-75-1		5	_	_		70
СПМ-75-2	250		5		1600 × 500 × 350	
СПМ-75-3	СПМ-75-3	2	3	_		

Тип	Номинальный		чество гр		Габариты, мм: высота,	Macca,	
I MII	ток рубильника	НПН2- 60	ПН2- 100	ПН2- 250	ширина, глубина	КГ	
СПМ-75-4		8	_	_	- 1600 × 500 × 350	90	
СПМ-75-5		_	8				
СПМ-76-6	400	4	4	_			
СПМ-75-7	400	_	_	5			
СПМ-75-8		_	5	2			
СПМ-75-9		2	4	2			

Таблица 3.12.2. Шкафы распределительные силовые СПА 77

Тип	Номи- нальный	Количество автоматических выключателей типа				Габариты, мм: высота,	Macca,
IMII	ток, А	AE2040 (63 A)	AE2050 (100 A)	A3710 (160 A)	A3710 (250 A)	ширина, глубина	КГ
СПА 77-1		5	_	_	_		
СПА 77-2	250	2		_		160×700×350	100
СПА 77-3			6				
СПА 77-4			_	_	4		
СПА 77-5		8	1		1		
СПА 77-6	400	4	4		1	1800×700×350	50
СПА 77-7	400	1	8	_	-	1800 × 700 × 330	30
СПА 77-8		-		8	-		
СПА 77-9				5	2		

Таблица 3.12.3. Силовые распределительные устройства серии СУ 9500 с установочными автоматическими выключателями А 3110 и А 3130

Тип	T	втоматических гелей, шт.	Масса, кг	Габариты, мм: высота, ширина,
	A 3110	A 3130		глубина
СУ9521-11	6	_	67	
СУ9521-12	2	1	66	850 × 850 × 211
СУ9521-14	4	-	64	030 × 030 × 211
СУ9521-15	_	1	64	
СУ9522-11	8	_	79	
СУ9522-12	10	_	85	
СУ9522-13	2	2	76	12060 × 850 × 211
СУ9522-16	4	1	77	12000 × 830 × 211
СУ9522-17	6	1	84	
СУ9522-18	_	2	83	
СУ9523-11	12	_	94	
СУ9523-12	_	3	91	1165 × 050 × 211
СУ9523-13	8	1	93	1165 × 850 × 211
СУ9523-14	4	2	92	
СУ9531-11	6	_	68	
СУ9531-12	2	1	70]
СУ9531-14	4	_	63	850 × 850 × 211
СУ9531-15	_	1	65	830 × 830 × 211
СУ9541-11	1	1	64]
СУ9541-12	_	1	66	7
СУ9532-11	8	_	82	
СУ9532-12	10	_	82	1
СУ9532-13	2	2	82	$1060 \times 850 \times 211$
СУ9532-16	4	1	80	1
СУ9532-17	6	1	88	

Тип		втоматических гелей, шт.	Масса, кг	Габариты, мм: высота, ширина,
	A 3110	A 3130	,	глубина
СУ9532-18		2	85	
СУ9542-11	8	_	83	
СУ9542-13	6	_	75	1060 × 950 × 211
СУ9542-14	2	1	71	1060 × 850 × 211
СУ9542-15	4	1	81]
СУ9542-16		2	86	
СУ9533-11	12		98	
СУ9533-12	_	3	95	
СУ9533-13	8	1	98	
СУ9533-14	4	2	96	1165 × 850 × 211
СУ9543-11	10	_	92	
СУ9543-12	6	1	89	
СУ9543-13	2	2	92	

Таблица 3.12.4. Основные технические данные ящиков распределительных серии ЯРП11

Типоисполнение ящика	Номинальный ток яшика, А	Номиналь- ный ток плав- кой вставки предохрани- теля, А	Номинальное напряжение, В	Тип встраивае- мых аппаратов	Число полюсов
ЯРП11-301-32У3 ЯРП11-301-54У1 ЯРП11-301-Х54У1	100	30, 40, 50, 60, 80, 100	380 переменного тока частотой 50, 60 Гц	Рубильник P26-31370-00У3 Предохраните- ли ПН2-100-10	3
ЯРП11-302-32У3 ЯРП11-302-54У1 ЯРП11-302Х54У1	100	30, 40, 50, 60, 80, 100	220 постоянного тока	Рубильник P26-31270-00У3 Предохраните- ли ПН2-100-10	2

Типоисполнение ящика	Номинальный ток ящика, А	Номиналь- ный ток плав- кой вставки предохрани- теля, А	Номинальное напряжение, В	Тип встраивае- мых аппаратов	Число полюсов
ЯРП11-341-32У3 ЯРП11-341-54У1 ЯРП11-341-Х54У1	250	80, 100, 120, 150, 200, 250	380 переменного тока частотой 50, 60 Гц	Рубильник Р26-35370-00У3 Предохраните- ли ПН2-250-10	3
ЯРП11-342-32У3 ЯРП11-342-54У1 ЯРП11-342Х54У1	250	80, 100, 120 150, 200, 250	220 постоянного тока	Рубильник Р26-35270-00У3 Предохраните- ли ПН2-250-10	2

Примечания. 1. Ящики с предохранителями ПН2 допускают работу в сетях напряжением до 500 В переменного тока частотой 50 и 60 Гц.
2. Номинальный ток ящика и плавкой вставки снижается: для ящиков степени защиты IP32 — на 10 %, для ящиков степени защиты IP54 — на 20 %.

Таблица 3.12.5. Распределительные силовые шкафы серии ШРСУЗ

Тип	Степень защиты	I _{HOM} , A	Число отходящих линий, $I_{\text{п.ном}}$, А	Размеры, мм (высота, шири- на, глубина)
ШРС1-20У3	IP22	250	5 × 60	1600 × 500 × 380
ШРС1-50У3	IP54	175	5 × 60	$1600 \times 500 \times 380$
ШРС1-21У3	IP22	250	5 × 100	$1600 \times 500 \times 380$
ШРС1-51У3	IP54	175	5 × 100	$1600 \times 500 \times 380$
ШРС1-22У3	IP22	250	$2 \times 60 + 3 \times 100$	$1600 \times 500 \times 380$
ШРС1-52У3	IP54	175	$2 \times 60 + 3 \times 100$	$1600 \times 500 \times 380$
ШРС1-23У3	IP22	400	8 × 60	$1600 \times 700 \times 580$
ШРС1-53У3	IP54	280	8 × 60	$1600 \times 700 \times 580$
ШРС1-24У3	IP22	400	8 × 100	$1600 \times 700 \times 580$
ШРС1-54У3	IP54	280	8 × 100	$1600 \times 700 \times 580$
ШРС1-25У3	IP22	400	$4 \times 60 + 4 \times 100$	$1600 \times 700 \times 580$
ШРС1-55У3	IP54	280	$4 \times 60 + 4 \times 100$	$1600 \times 700 \times 580$
ШРС1-26У3	IP22	400	5 × 250	$1600 \times 700 \times 580$
ШРС1-56У3	IP54	280	5 × 250	$1600 \times 700 \times 580$
ШРС1-27У3	IP22	400	$5 \times 100 + 2 \times 250$	$1600 \times 700 \times 580$
ШРС1-57У3	IP54	280	$5 \times 100 + 2 \times 250$	$1600 \times 700 \times 580$
ШРС1-28У3	IP22	400	$2 \times 60 + 4 \times 100 + 2 \times 250$	$1600 \times 700 \times 580$
ШРС1-587У3	IP54	280	$2 \times 60 + 4 \times 100 + 2 \times 250$	$1600 \times 700 \times 580$

Таблица 3.12.6. Типоисполнения распределительных пунктов серии ПР8513

Типоиспо	лнение		Встра	иваемые выключ	атели		
			ввод- ный	распределен	ия	тна)	
навесное	утопленное	І _{ном} , А	выключатель пакетный ПВП14-27	ВАО4-36-34 или ВА51-35-34 на ток 80 — 160 А при $I_{\text{ном}}$ до 400 А; 80 — 250 А при $I_{\text{ном}}$ = 630 А	АЕ2046М на ток 0,663 А	Габаритные размеры (высота × ширина × глубина) мм	i _{yμ} , κΑ
ПР8513-35- 00-IXX-21- IXX-54	ПР8513- 35-00- 3XX-21		_		8 12	800 × 800 × 200	
ПР8513-35- 00-IXX-21- IXX-54	_		-		10 14	1000 × 800 × 200	
ПР8513-35- 10(11)-IXX- 21-IXX-54	ПР8513- 35-10- 3XX-21		_		4 6	800 × 800 × 200	
ПР8513-35- 10(11)-IXX- 21-IXX-54					8 10	1000 × 800 × 200	
ПР8513-35- 10(11)-IXX- 21-IXX-54	ПР8513- 35- 10(11)- 2XX-21- 2XX-54	250		2 0	10 12	1200 × 800 × 360	20
ПР8513-35- 10(11)-IXX- 21-IXX-54	-		_		4	800 × 800 × 250	
ПР8513-35- 20-IXX-21- IXX-54	_		_		10 12	1000 × 800 × 200	
ПР8513-35- 21-IXX-21- IXX-54	_		_		4 6	800 × 800 × 250	
ПР8513-35- 21-IXX-21- IXX-54	_				10 12	1000 × 800 × 250	

Типоиспо	лнение		Встра	иваемые выключ	атели		
			ввод- ный	распределен	ия	іна)	
навесное	утопленное	І _{ном} , А	выключатель пакетный ПВП14-27	ВАО4-36-34 или ВА51-35-34 на ток 80—160 А при І _{ном} до 400 А; 80—250 А при І _{ном} = 630 А	АЕ2046М на ток 0,663 А	Габаритные размеры (высота × ширина × глубина) мм	i _{yπ} , κΑ
ПР8513-37- 00-IXX-21- IXX-54	_	400	_	2 4 6 0	8 4 0 12	800 × 800 × 200	20
ПР8513-37- 00-IXX-21- IXX-54	ПР8513- 37-00- 2XX-21- 2XX-54	400	-	2 4 0	14 10 16	1000 × 800 × 200 1200×800×360***	
ПР8513-37- 10(11)-IXX- 21-IXX-54	_		_	2 4 0	4 0 6	1000 × 800 × 360	
ПР8513-37- 10(11)-IXX- 21-IXX-54	ПР8513- 37- 10(11)- 2XX-21- 2XX-54		-	2 4 6 0	8 4 0 10	1200 × 800 × 360	
ПР8513-37- 20-IXX-21- IXX-54	_	400	_	2 4	4 0	800 × 800 × 360	25
ПР8513-37- 20-IXX-21- IXX-54	_	400	_	2 4 6 0	8 4 0 10	1000 × 800 × 360	
ПР8513-37- 20-IXX-21- IXX-54	ПР8513- 37-20- 2XX-21- 2XX-54		_	2 4 6 0	10 8 0 12	1200 × 800 × 360	
ПР8513-37- 21-IXX-21- IXX-54	_		_	2 4	4 0	800 × 800 × 360	

Типоиспо	лнение		Встра	иваемые выключ	атели		
			ввод- ный	распределен	пя	1на)	
навесное	утопленное	І _{ном} , А	выключатель пакетный ПВП14-27	ВАО4-36-34 или ВА51-35-34 на ток 80 —160 А при $I_{\text{ном}}$ до 400 А; 80 —250 А при $I_{\text{ном}}$ = 630 А	АЕ2046М на ток 0,663 А	Габаритные размеры (высота × ширина × глубина) мм	i _{yn} , KA
ПР8513-37- 21-IXX-21- IXX-54	_		-	2 4 6 0	8 4 0 10	1000 × 800 × 360	
ПР8513-37- 21-IXX-21- IXX-54	ПР8513- 37-21- 2XX-21- 1XX-54	400	_	2 4 6 0	10 8 0 12	1200 × 800 × 360	
ПР8513-39- 00-IXX-21- IXX-54	-		_	2 4 0	6 4 10	800 × 800 × 360	25
ПР8513-39- 00-IXX-21- IXX-54	ПР8513- 39-00- 2XX-21- 2XX-54	630		2 4 0	12 6 16	1000 × 800 × 360 1200×800×360***	
ПР8513-39- 10(11)-IXX- 21-IXX-54	-		_	2 4	4 0	1000 × 800 × 360	
ПР8513-39- 10(11)-IXX- 21-IXX-54	ПР8513- 39- 10(11)- 2XX-21- 2XX-54	630		2 4 0	6 2 8	1200 × 800 × 360	25
_	ПР8513- 39- 10(11)- 2XX-21- 2XX-54	630		2 4 0 6 4	10 6 12 0 2	1400 × 800 × 360	25
ПР8513-39- 20-IXX-21- IXX-54	_			2 4 0	6 0 8	1000 × 800 × 360	

Типоиспо	лнение		Встра	иваемые выключ	атели		
			ввод- ный	распределен	ия	тна)	
навесное	утопленное	І _{ном} , А	выключатель пакетный ПВП14-27	ВАО4-36-34 или ВА51-35-34 на ток 80—160 А при <i>I</i> _{ном} до 400 А; 80—250 А при <i>I</i> _{ном} = 630 А	АЕ2046М на ток 0,663 А	Габаритные размеры (высота × ширина × глубина) мм	i _{уд} , кА
ПР8513-39- 20-IXX-21- IXX-5	ПР8513- 39-20- 2XX-21- 2XX-54		_		8 6 12	1200 × 800 × 360	
_	ПР8513- 39-20- 2XX-21- 2XX-54			2 4 0 6	12 10 16 0	1400 × 800 × 360	
ПР8513-39- 21-IXX-21- IXX-54	_	630	_	2	6 0 8	1000 × 800 × 360	25
ПР8513-39- 21-IXX-21- IXX-54	ПР8513- 39-21- 2XX-21- 2XX-54		_	4 0	8 6 10	1200 × 800 × 360	
_	ПР8513- 39-21- 2XX-21- 2XX-54		_	2 4 0 6	12 10 16 0	1400 × 800 × 360	

Таблица 3.12.7. Типоисполнения распределительных пунктов серии IIP8513

Типоис	ипоисполнение		страиваем ыключате.				
			ввод- ный	распре	деления	е размеры ширина × мм	
навесное	утопленное	I _{ном} , А	выключатель пакетный ПВП14-27	AE2046М на ток 0,663 A	ВА51-25 на ток 6,3—25 А	Габаритные размеры (высота × ширина × ×глубина) мм	i _{ya} , KA
ПР8513- 29-00- IXX-21- IXX-54	ПР8513- 29-00- 3XX-21	63	_	8	10	600 × 600 × 160	
ПР8513- 29-10- IXX-21- IXX-54	ПР8513- 29-10- 3XX-21		_	2	8 4	600 × 600 × 160	
ПР8513- 31-00- IXX-21- IXX-54	ПР8513- 31-00- 3XX-21		_	8	10	600 × 600 × 160	6,3
ПР8513- 31-10- IXX-21- IXX-54	ПР8513- 31-10- 3XX-21	100	_	4	8	600 × 600 × 160	•,•
ПР8513- 31-20- IXX-21- IXX-54	_	100	_	6	8	600 × 600 × 250	
ПР8513- 31-21- IXX-21- IXX-54	_		_	6	8	600 × 600 × 250	
ПР8513- 33-00- IXX-21- IXX-54	ПР8513- 33-00- 3XX-21	140	_	12	16	800 × 800 × 160	10
ПР8513- 33-10- IXX-21- IXX-54	ПР8513- 33-10- 3XX-21	160	-	8	12	800 × 800 × 160	10

Таблица 3.12.8. Осветительные пункты серии ПОР8513

Типои	Типоисполнение		·	раиваемі Улючател		
			вводный	распре	деления	ы, іна х
навесное	утопленное	I _{HOM} , A	выключатель пакетный ПВП 14-27	BA61P29 6,3-63 A	BA21-29 0,6—63 A или BA23-29C 6,3—63 A	Габаритные размеры, мм (высота × ширина × глубина)
ПОР8513- 26-30-IXX- 21-IXX-54	ПОР8513-26- 30-3XX-21	31,5	+	12	_	
ПОР8513- 28-30-IXX- 21-IXX-54	ПОР8513-28- 30-3XX-21	50	+	12	_	400 × 300 × 160
ПОР8513- 29-30-IXX- 21-IXX-54	ПОР8513-29- 30-3XX-21	63	+	12	_	400 × 300 × 100
ПОР8513- 26-30-IXX- 21-IXX-54	ПОР8513-26- 30-3XX-21	1,5	+	12	_	
ПОР8513- 28-30-IXX- 21-IXX-54	ПОР8513-28- 30-3XX-21	50	+	12	_	400 × 300 × 160
ПОР8513- 29-30-IXX- 21-IXX-54	ПОР8513-29- 30-3XX-21	63	+	12	_	400 ^ 300 ^ 100
ПОР8513- 26-32-IXX- 21-IXX-54	ПОР8513-26- 32-3XX-21	31,5	+	12	_	
ПОР8513- 28-32-IXX- 21-IXX-54	ПОР8513-28- 32-3XX-21	50	+	12	_	800 × 300 × 250
ПОР8513- 29-32-IXX- 21-IXX-54	ПОР8513-29- 32-3XX-21	63	+	12	_	

Типои	сполнение		Встраиваемые выключатели					
			вводный	распре	еделения	ы, іна х		
навесное	утопленное	Іном, А	выключатель пакетный ПВП 14-27	BA61P29 6,3—63 A	BA21-29 0,6—63 A или BA23-29C 6,3—63 A	Габаритные размеры, мм (высота × ширина × глубина)		
ПОР8513- 26-30-IXX- 21-IXX-54	ПОР8513-26- 30-3XX-21	31,5	+	_	6			
ПОР8513- 28-30-IXX- 21-IXX-54	ПОР8513-28- 30-3XX-21	50	+	_	6	500 × 300 × 160		
ПОР8513- 29-30-IXX- 21-IXX-54	ПОР8513-29- 30-3XX-21	63	+	_	6			
ПОР8513- 26-00-IXX- 21-IXX-54	ПОР8513-26- 30-3XX-21	31,5	_		6			
ПОР8513- 28-00-IXX- 21-IXX-54	ПОР8513-28- 30-3XX-21	50	_	_	6	400 × 300 × 160		
ПОР8513- 29-00-IXX- 21-IXX-54	ПОР8513-29- 30-3XX-21	63	_	_	6	400 ^ 300 ^ 100		
ПОР8513- 31-10-IXX- 21-IXX-54	ПОР8513-31- 10-3XX-21	100	_		_			
ПОР8513- 31-10-IXX- 21-IXX-54	ПОР8513-31- 10-3XX-21	100	_	12	_	200 × 400 × 160		
Приме	Примечание. Ударный ток $i_{yд}=6,3$ кА.							

Таблица 3.12.9. Групповые щитки серий ОП, ОЩ, УОЩВ

Тип щитка	Аппарат		гические и на группах	Способ	Macca,		
	на вводе	Тип	Число	установки	ΚΓ		
ОП-3УХЛ4 ОП-6УХЛ4 ОП-9УХЛ4 ОП-12УХЛ4	_	AE1000	3 6 9 12	Открыто	6; 9		
ОЩ-6УХЛ4	Зажимы	A63		Открыто	13		
ОЩ-12УХЛ4					19,5		
ОЩВ-6АУХЛ4			6		16,5		
ОЩВ-12АУХЛ4	A F 20 4 (10	A3161	12		23		
УОЩВ-6АУХЛ4	AE2046-10	ASIOI			17,5		
УОЩВ-12АУХЛ4				В нише	24,5		
Примечание. Степень защиты IP20.							

Таблица 3.12.10. Распределительные пункты серии ПР41

Тип пункта	Количество т выключ	Количество трехфазных конденсаторов						
	вводных А3728Ф	групповых А2046	КС1-038-18УЗ					
ПР41-4301-43У4 ПР41-4302-УЗУ4	1	4						
Примечание. Степень защиты IP43.								

Таблица 3.12.11. Щитки осветительные взрывонепроницаемые

		Автоматические выключатели на группах						
Тип	1		Ток	Число				
щитка на	на вводс	Тип	расцепителя	Одно- полюсных	Трех- полюсных			
ЩОВ-1А ЩОВ-2А	Трехполюсный разъединитель	AE2044 AE2046	16 50	6 12	_			

Таблица 3.12.12. **Основные технические данные путевых выключателей** и микропереключателей

Тип	Номинальное напряжения, В	Номиналь- ный ток, А	Коммутационная износостойкость при ПВ = 4080 %, циклов ВО*	Масса, кг, не более		
Выключатель пу-	Перемен	ный ток				
тевой ВП 61-19	380, 220, 40	0,4, 0,6, 1,6	$0.4 \cdot 10^6$			
	Постоян	і Іный ток	,	0,0094		
	220, 110, 27	0,1, 0,16, 0,4	$0.1\cdot 10^6$	į		
Выключатель пу-	Перемен	ный ток				
тевой ВПК4000	12, 40, 110,	69,3; 44; 27,5;				
	127, 220, 380, 660	17,6; 17,6; 11; 8,8	4 · 10 ⁶	0,765		
	Постоян	ный ток	$0,25 \cdot 10^6$	5, . 55		
	12, 24, 110,	5,5; 2,75; 0,66;	, and the second			
	220, 440	0,33; 0,13				
Выключатель пу-	Перемен	ный ток				
тевой ВК200Г, ВК300Г	24500	не более 6	1,6 · 10 ⁶	1.2		
BRSOOT	Постоян	і Іный ток		1,2		
	24220	не более 4				
Выключатель пу-	Перемен	ный ток				
тевой ВПК2000	24500	6,3	$2\cdot 10^6$	0.422		
	Постоян	і Іный ток		0,433		
	24220	4				
Микропереклю-	Перемен	ный ток				
чатель МП2000	24, 40, 220,	1,6; 1,6; 1;				
	380, 660	0,6; 0,25	1 · 10 ⁶	0.5		
	Постоян	іный ток		0,5		
	24, 27, 110,	0,6; 0,25;				
	220, 440	0,16; 0,06	0,6 · 10 ⁶			
*ВО — «цикл включение—отключение».						

Таблица 3.12.13. Основные технические данные пакетных переключателей

Тип	Номинальное напряжение, В	Номиналь- ный ток, А	Сквозной ток КЗ не менее, кА	Число ком- мутируе- мых цепей
ПУ 12-34	440	200	2,4 в течение 1 с	4
ПВП 11	380, 660	25100	0,52 в течение 1 с	Не более 24
УП 5300 (открытое исполнение) УП 5400 (защищенное исполнение)	380	16	0,25 в течение 3 с	24
ПМО	380 (переменный) 220 (постоянный)	1,66,3	0,08 в течение 1 с	24

Таблица 3.12.14. Основные технические данные рубильников

Тип	Номи- нальное напряже- ние, В	Номинальный ток, А	Предельный сквозной ток КЗ, кА (амплитуда)	Термическая стойкость при K3, кA ² , °C	Число полю- сов
Р, РП	380, 660	100 250 400 630	20 40 65 80	50 120 240 512	1, 2, 3
	220, 440	100 250 400 630	20 40 — —	50 120 — —	1, 2
Р, П, РПЦ, ППЦ	380 380, 660, 220, 440	100 100 250 400 630	 10 20 30 40	16 64 144 256	1, 2, 3 1, 2, 3
РО, ПО, П, РП, РПО	660, 440	100, 250, 400, 600	10, 20, 30, 40	16, 64, 144, 256	1, 2, 3

Тип	Номи- нальное напряже- ние, В	Номинальный ток, А	Предельный сквозной ток K3, кA (амплитуда)	Термическая стойкость при K3, кA ² , °C	Число полю- сов
P2000, P2000Т, П2000, П2000Т	400, 500 постоян- ный ток 380, 220	800, 600 1500, 1200 2500, 2000 4000, 3200 800, 630, 600 1600, 1500, 1200 3000, 2400 5000, 4000	50 50 60 110 50 50 60	900 900 2000 3600 900 900 2000 3600	1, 2, 3
ППО, ППЦ	500, 400	1000	40	Не испыты- вался	1, 2, 3
РПЦ	380	100, 250, 400, 630	10, 20, 30, 40	16, 64, 144, 256	1, 2, 3
РПП	До 500	100, 250	_	_	2, 3
БПВ	380	100, 250, 400	_	_	2, 3
	500	100, 200, 350	_	_	
ППВ	380	100, 250	-	_	3
	220	100, 250	_	_	2

3.13. Счетчики электроэнергии

Таблица 3.13.1. Счетчики активной энергии однофазные (непосредственное включение)

Тип счетчика	Класс точности	Номинальные токи, А	Номинальные напряжения, В	Потребляемая мощность, Вт
СО-И445Э, И445Т	2,0	2,5; 5; 10; 20	220; 230; 240; 250; 380	1,3
СО-И449Э, И449Т	2,0	2,5; 5; 10; 15; 20	220; 230; 240; 250; 380	1,5
СО-И446	2,5	10—30	220	2
CO-5H	2,5	10—30	220	2

Таблица 3.13.2. Счетчики активной энергии

Тип счетчика	Класс точ- ности	Подключение	Номинальный ток, А	Номинальное линейное напряжение, В
СА3-И681	1,0	Через трансфор- маторы тока и на- пряжения	Первичный: 10*; 20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000; 3000; 5000; 8000; 10 000. Вторичный: 5	Первичное: 380; 500; 660; 3000; 6000; 10 000; 35 000; 110 000; 154 000; 220 000; 330 000; 500 000; 750 000. Вторичное: 100
СА3-И681	1,0	Через трансфор- маторы тока	Первичный: 10; 20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000; 3000; 5000; 8000; 10 000. Вторичный: 5	220; 380
САЗУ-И681	1,0	Через любые трансформаторы тока и напряжения	1; 5	100; 220; 380
СА4-И682	1,0	Через трансфор- маторы тока	Первичный: 10; 20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000; 3000; 5000; 8000; 10 000. Вторичный: 5	220; 380
СА4У-И682	1,0	Через любые трансформаторы тока	5	220; 380
СА3-И670М	2,0	Непосредственное	5; 10	220; 380
		Через трансфор- маторы тока и на- пряжения	Первичный: 5*; 10*; 20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000. Вторичный: 5	Первичное: 380; 500; 660; 3000; 6000; 10 000; 35 000. Вторичное: 100

Тип счетчика	Класс точ- ности	Подключение	Номинальный ток, А	Номинальное линейное напряжение, В
СА3-И670М	2,0	Через трансфор- маторы тока	Первичный: 10; 20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000. Вторичный: 5	220; 380
САЗУ-И670М	2,0	Через трансфор- маторы тока и на- пряжения	1; 5	220; 380
СА3-И670Д	2,0	Непосредственное	5; 10	220; 380
		Через трансфор- маторы тока и на- пряжения	Первичный: 5*; 10*; 20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000. Вторичный: 1; 5	Первичное: 380; 500; 660; 3000; 6000; 10 000; 35 000. Вторичное: 100
		Через трансфор- маторы тока	Первичный: 10; 20; 30; 40 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000. Вторичный: 1; 5	220; 380
САЗУ-И670Д с телеметриче- ским выходом	2,0	Через трансфор- маторы тока и на- пряжения	1; 5	220; 380
СА4-И672Д с	2,0	Непосредственное	5; 10	220; 380
телеметриче- ским выходом		Через трансфор- маторы тока	Первичный: 20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500. Вторичный: 5	220; 380
СА4У-И672Д	2,0	Через трансфор- маторы тока	5	220; 380
СА4-И672М	2,0	Непосредствен- ное	5; 10	220; 380

Тип счетчика	Класс точ- ности	Подключение	Номинальный ток, А	Номинальное линейное напряжение, В		
СА4-И672М	2,0	Через трансфор- маторы тока Первичный: 20; 40; 50; 75; 100; 1 200; 300; 400; 66 800; 1000; 1500; 2000. Вторичны		220; 380		
СА4У-И672М	2,0	Через трансфор- маторы тока	5	220; 380		
СА3-И677, И678	2,0	Непосредственное	20; 30; 50	220; 380		
СА3-И684	2,0	Непосредственное	5; 10	220; 380		
СА4-И685	2,0	Непосредственное	5; 10	220; 380		
*Для напряжений 6000 В и выше.						

Таблица 3.13.3. Счетчики реактивной мощности

			Номинальный ток, А		Номинальное линейное напряжение, В	
Тип счетчика	7	Подключе- ние		при включе	ении в цепь	
	Класс точности		трех- проводную	четырех- провод- ную	трех- проводную	четы- рехпро- водную
СР4-И673Д с телеметриче-	3,0	Непосредст- венное	5; 10	5; 10	220; 380	220; 380
ским выхо- дом	2,0	Через транс- форматоры тока	Первичный: 20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000. Вторичный:		220; 380	220; 380
			1; 5	5		
	2,0	О Через транс- форматоры тока и напря- жения Первичный: 5; 10; 20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000 Вторичный: 1; 5 5		Первичное: 380; 500; 600; 3000; 6000; 10 000; 35 000. Вторичное: 100		

			Номинальный ток, А		Номинал линейное напр В	
Тип счетчика	7	Подключе- ние		при включе	ении в цепь	
	Класс точности		трех- проводную	четырех- провод- ную	трех- проводную	четы- рехпро- водную
СР4У-И673Д с телеметри- ческим выхо- дом	2,0	Через транс- форматоры тока и напря- жения	1; 5	5	220; 380	220; 380
СР4У-И673М	2,0	Через любые трансформа- торы тока и напряжения	1; 5	5	220; 380	
СР4-И673М	3,0	Непосредст- венное	5; 10		220; 380	220; 380
	2,0	Через транс- форматоры тока и напря- жения	30; 40; 50; 7: 200; 300; 400 1000; 150	Первичный: 5*; 10*; 20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000. Вторичный: 5		_
		Через транс- форматоры	Первичный: 20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000. Вторичный: 5		220; 380	220; 380
СР4-И679	3,0	Непосредст- венное	20; 30); 40	220; 380	220; 380
CP4-686	3,0	Непосредст- венное	5; 10		220; 380	220; 380
СР4-И689	1,5	Через транс- форматоры тока	Первичный: 20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000; 3000; 5000; 8000; 10 000. Вторичный: 5		220; 380	220; 380

			Номинальн	Номинальный ток, А		Номинальное линейное напряжение, В	
Тип счетчика	_	Подключе- ние		при включе	ении в цепь		
	Класс	Ę.	трех- проводную	четырех- провод- ную	трех- проводную	четы- рехпро- водную	
СР4-И689	1,5	Через транс- форматоры тока и напря- жения	Только в трехпроводную цепь Первичный: 5*; 10*; 20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000; 3000; 5000; 8000; 10 000. Вторичный: 5		Только в трехпроводную цепь Первичныое: 380; 500; 660; 3000; 6000; 10 000; 35 000. Вторичное: 100		
СР4У-И689	1,5	Через любые трансформаторы тока и напряжения	1,5	5	220; 380	220; 380	
*Для напряжений 6000 В и выше.							

Таблица 3.13.4. Счетчики активной энергии

Ток, % номинального	Коэффициент мощности соѕф	Пределы $\Delta_{c.д}$, %, не более, для классов точности	
		1,0	2,0
5—10	1	±2	±2,5
10—20	0,5 инд. ≼соѕφ ≤ 1	±3—2	±3
20—120 (для счетчиков косвенного включения и универсальных)	0,5 инд. ≤ соѕφ ≤ 1	±1	±2
20—200 (для счетчиков непосредственного включения)	0,5 инд. ≤ соѕφ ≤ 1	±1	±2

Таблица 3.13.5. Счетчики электрической энергии

Тип счетчика	Способ включения	Номинальные токи токовых катушек, А	Номинальные напряжения цепи напряжения счетчика, В
СО	Непосредственного включения	5; 10; 20	220
	Трансформаторные	1; 5	220; 380
СОУ	Трансформаторные универсальные	1; 5	220; 380
САЗ и СРЗ	Непосредственного включения	5; 10; 20; 30; 50	220; 380
	Трансформаторные	1; 5	220; 380
САЗУ и СРЗУ	Трансформаторные универсальные	1; 5	220; 380
СА4 и СР4	Непосредственного включения	5; 10; 20; 30; 50	220; 380
	Трансформаторные	5	220; 380
СА4У и СР4У	Трансформаторные универсальные	5	220; 380

Таблица 3.13.6. **Активная и полная потребляемые мощности** для трехфазных счетчиков

Напряжение, В	Потребляемая мощность, не более, для классов точности					
	1,0; 1,5	2,0; 3,0				
До 250 250—300 на каждый 1 В 300—380 на каждый 1 В	3 Вт; 12 В·А 0,03 Вт; 0,12 В·А 0,015 Вт; 0,06 В·А	2 Вт; 8 В·А 0,02 Вт; 0,08 В·А 0,01 Вт; 0,04 В·А				

Подробные сведения о счетчиках электроэнергии приведены в приложении.

3.14. Изоляторы

Таблица 3.14.1. **Техническая характеристика** штыревых изоляторов

	Номи-	P	азмеры, мм	М	D		
Тип изо- лятора	Номи- нальное напря- жение, В	Конструк- тивная высота	Диаметр тарелки <i>D</i>	Диаметр отвер- стия для штыря <i>d</i>	Разрушаю- щая меха- ническая нагрузка, Н	Масса, кг	
		đ	Рарфоровы	e			
ШН-1	0,5	108	75	22	1500	0,7	
ШН-1М	0,5	108	80	26,7	1200	0,7	
ШЛН-1	0,5	98	88	23	1900	0,68	
ШЛН-2	0,5	78	72	22	1200	0,38	
ТФ-12	0,5	48	52	12	800	0,115	
ТФ-16	0,5	61	58	16	1000	0,17	
ТФ-20	0,5	78	70	20	1300	0,2	
ШФ10-В	10	122	225	32,5	1400	3,2	
ШФ35-Б	35	285	310	44	1500	11	
		(Стеклянные				
ШЖБ-10с	10	120	230	32,5	1400	3,15	
ШСС-10	10	109	150	26	1400	1,35	

Таблица 3.14.2. Техническая характеристика подвесных линейных изоляторов для районов с нормальным уровнем загрязнения

Масса, кг, не более		4,1	9,9	6	7,9	8,01	14,2	6,5	9	5,3	9,8	12,8	10,4	8,1	13,5	9,3
Отношение длины пути утечки тока к строитель- ной высоте		1,95	1,88	2	2,06	1,95	1,56	1,7	2	2,3	2,2	2,17	2,35	2,38	2,24	æ
Длина пути утечки тока,	мм, не менее	255	320	360	350	390	350	285	280	324	365	420	455	470	480	480
ельное нутное ние при) Гц, кВ	под	37	40	42	40	90	40	32	32	32	40	4	48	90	62	09
Испытательное одноминутное напряжение при частоге 50 Гц, кВ	в сухом состоя- нии	58	65	99	65	80	65	09	09	09	89	89	110	107	110	110
Пробивное напряже-	ние, кВ	06	06	100	100	110	110	110	110	110	125	125	110	110	120	100
Гарантированная электромеханиче-	ская нагрузка, п. не менее	0009	11000	16000	16000	22000	30000	0009	0009	0009	16000	20000	2000	0009	8000	16000
ые	p	16	22	20	20	20	24	91	91	16	20	20	16	16	20	20
Основные размеры, мм	a	255	290	320	280	320	320	270	270	270	280	350	250	270	300	320
Ос	Ч	130	170	180	170	200	217	167	140	140	173	194	193	198	214	160
Тип	изолятора	ПС-6А	ПС-11	ПС-16А	ПС-16Б	ПС-22А	ПС-30А	Р 9-ФП	14-6 Б	ПФ-6В	ПФ-16А	ПФ-20А	ПР-3,5	HC-2	9-EH	ПСГ-16А

Таблица 3.14.3. Количество подвесных изоляторов в гирляндах

	ПФ ПФ ПФ ПС	9-6А, 9-6Б, 9-6В, С-6А	ПС-11		ПФ-11, ПФ- 16А, ПС-16А, ПС-16Б		ПФ-20A, ПС-22A		ПФ-11, ПФ- 16А, ПС-16А, ПС-16Б ПФ-20А, ПС-22А		ПФ-20А, ПС-22А		ПС	-30A
Напряже-			Ko	личест	гво изоля	яторов в	гирля	нде						
ние воздуш- ной линии, кВ	поддерживающей	натяжной	поддерживающей	натяжной	поддерживающей	натяжной	поддерживающей	натяжной	поддерживающей	натяжной				
35	3	4	3	4	_	1	_	_	_	_				
110	7	8	7	7	6	-	_		_	—				
150	9	10	8	8	8	_	8	9	_	—				
220	13	14	12	12	11—12	11—12	10	10	11	11				

Примечание. При применении деревянных опор количество изоляторов в гирлянде уменьшают на один элемент. Количество изоляторов в гирляндах увеличивают на один элемент для напряжений до 150 кВ при строительстве линий на высоте 1000—2500 м над уровнем моря и для напряжений 220 кВ при высоте 1000—2000 м над уровнем моря.

Таблица 3.14.4. **Технические данные опорных изоляторов для внутренних** установок

	Напря	жение, кВ	Мини- мальное		Масса, кг	
Тип изолятора	номи- нальное	испытатель- ное при плавном подъеме	разрушаю- щее усилие при стати- ческом из- гибе, кг · с	Высота, м		
ИО-1-250У3 (Т3)	1	11	250	62	0,57	
ИОов-1-750У3 (Т3)	1	11	750	72	2,9	
ИОР-6-250У3 (Т3, 05, Т5)	6	36	250	70	0,65	
ИО-6-375У3	6	36	375	140	1,02	
ИО-6-375-1У3	6	36	375	100	1	
ИО-6-375-2У3	6	36	375	100	1	

	Напря	жение, кВ	Мини- мальное		
Тип изолятора	номи- нальное	испытатель- ное при плавном подъеме	разрушаю- щее усилие при стати- ческом из- гибе, кг · с	Высота, м	Масса, кт
ИОР-6-375УХЛ2 (Т2)	6	36	375	100	1,1
ИО-10-375У3	10	47	375	16 0	1,35
ИО-10-375-IУ3	10	47	375	120	1,4
ИО-10-375-ПУ3	10	47	375	120	1,4
ИОР-10-375УХЛ2 (Т2)	10	47	375	120	1,6
ИО-10-750У3	10	47	375	120	2,2
ИОР-10-750-ІУХЛ2 (Т2)	10	47	375	124	2,73
ИОР-10-750-ПУХЛ (Т2)	10	47	375	120	2,3
ИОР-10-ППУХЛ2 (Т2)	10	47	375	120	_
ОФР-10-750-ПУХЛ2 (Т2)	10	47	375	490	5,6
ИО-10-2000У3	10	47	2000	134	6
ИОР-10-2000УХЛ2 (Т2)	10	47	2000	134	6 ,6
ИО-10-3000У3	10	47	3000	154	7,3
ИОР-10-3000УХЛ2 (Т2)	10	47	3000	150	10
ИО-20-375У3	20	75	375	210	4,3
ИОР-20-375УХЛ2 (Т2)	20	75	375	210	5,5
ОФР-20-500У2 (Т2)	20	75	500	175	4,2
ИОР-20-750У3 (Т3)	20	75	750	160	5,7
ОФР-20-750крУХЛ2 (Т2)	20	75	750	256	7,4
ОФР-20-750-ІУХЛ2 (Т2)	20	75	750	202	6,5
ОФР-20-750-ПУХЛ2 (Т2)	20	75	750	257	8,3
ИО-20-3000У3	20	75	3000	206	12,6
ИОР-20-3000УХЛ (Т2)	20	75	3000	206	14,7
ОФР-24-750крУХЛ2 (Т3)	24	85	750	283	7,7
ИО-35-375У3	35	110	375	372	6,87
ИОР-35-375УХЛ2 (Т2)	35	110	375	372	11,5
ОФР-35-375УХЛ (Т2)	35	110	375	356	12
ИО-35-750-У3	35	110	75 0	372	10,3
ИОР-35-750-УХЛ2 (Т2)	35	110	750	372	11

Таблица 3.14.5. Опорные изоляторы

Типоразмер	Высота, мм	Диаметр, мм	Масса, кг
	Для внутренни	их установок	
ИОР-6-375У, ХЛ2	100	120	1,1
ИО-6-375У3	100	77	1,1
ИОР-6-750У, ХЛ2	100	140	1,6
ИОР-10-375У, ХЛ2	120	120	1,5
ИО-10-375У3	120	82	1,5
ИО-10-750У3	120	102	2,1
ИОР-10-750У, ХЛ2	120	140	2,6
ИОР-10-750У3	124	115	2,6
ИОР-10-1250У, ХЛ2	130	184	4
ИО-10-2000У3	134	160	6,3
ИО-10-3000У3	154	180	8,1
ИОР-20-375У, ХЛ2	212	176	5,1
ИОР-20-750У3	160	160	6,5
ИО-20-375У3	210	110	4,2
ИОР-20-750У, ХЛ2	212	176	6,8
ИО-20-3000У3	206	186	13
ИОР-35-375У, ХЛ2	342	198	10
ИО-35-375У3	372	110	7,1
ИОР-35-750У, ХЛ2	342	218	10,1
ИО-35-750У3	372	140	9,2
10-33-73033),2
	Для наружны	•	
	Опор но-ш	ты ре вые	
ОНШ-6-300	170	140	2,3
ОНШ-10-500	190	160	4,1
ОНШ-10-2000	190	250	12,7
ОНШ-20-1000	280	310	24,8
ОНШ-35-1000	400	370	32,6
ОНШ-35-2000	400	46 0	41,5
	Опор но-ст	•	
ИОС-10-300	295	150	9,3
ИОС-10-500	190	140	4,2
ИОС-10-2000	284	185	25
ИОС-20-500	315	150	4,4
ИОС-20-2000	355	200	22,5
ИОС-35-500	440	175	16
ИОС-35-2000	500	235	43,5
ИОС-110-1000	1100	230	79,4
ИОС-110-1500	1100	230	94,3
ИОС-110-2000	1100	230	106
			L

 Π р и м е ч а н и е. В типоразмере: И — изолятор; Н — наружной установки; Π — штыревой; С — стержневой; О — опорный; Р — ребристый; первое число — $U_{\text{ном}}$, кВ; второе — минимальное разрушающее усилие на изгиб, даН; У, ХЛ2 — климатическое исполнение, категория размещения.

Таблица 3.14.6. **Технические данные проходных изоляторов для внутренних** установок

Тип изолятора	Номинальное напряжение, кВ	Номинальный ток, А	Минимальное разрушающее усилие на изгиб, даН (кгс)	Выдерживае- мое напряжение (действующее) при плавном подъеме в сухом состоянии, кВ	Масса, кг
ИП-6/400-375-IV, XЛ, Т2 ИП-6/400-375-IIУ, XЛ, Т2 ИП-10/630-750-IIУ, XЛ, Т2 ИП-10/630-IIIУ, ХЛ, Т2 ИП-10/1000-750-У, ХЛ, Т2 ИП-10/1600-750У, ХЛ, Т2 ИП-10/1600-750У3 ИП-10/1600-3000У, ХЛ, Т2 ИП-10/1600-3000У, ХЛ, Т2 ИП-10/2000-3000У, ХЛ, Т2 ИП-10/3150-4250У2 ИП-10/3150-4250У2 ИП-10/6300-4250У2 ИП-10/6300-4250У2 ИП-10/1600-500У, Т3 ИПК-10/1600-500У, Т3 ИПК-10/1600-500У, Т3 ИПК-10/4000-1500У, Т3 ИПК-10/4000-1500У, Т3 ИПК-20/1000-2000У, ХЛ2 ИП-20/1600-2000У, ХЛ2 ИП-20/1600-2000У, ХЛ2 ИП-20/3150-2000У, ХЛ2 ИП-20/3150-2000У, ХЛ2 ИП-20/6300-2000У, ХЛ2 ИП-20/16000У, Т2	6 6 10 10 10 10 10 10 10 10 10 10 10 10 10	400 400 630 630 630 1000 1600 1000 1600 2000 3150 4000 5000 6300 8000 10000 1600 2000 4000 1000 1600 2000 3150 6300 1000 1600 1000 1600 1000	375 375 750 750 750 750 750 750 3000 300	36 36 47 47 47 47 47 47 47 47 47 47 47 47 47	3,6 3,6 6,2 6,2 6,3 7,5 8,4 6 6,8 25,9 25,9 25,9 25,9 25,9 48,5 70,7 69 5 9,2 16,8 49,5 49,5 49,5 49,5 106 61 127 70,5
ИП-20/10000-1У, ХЛ, Т2 ИП-24/30000-3000У, ХЛ, Т2 ИП-35/400-750-ІУ, ХЛ, Т2 ИП-35/400-750-ІУ, ХЛ, Т2 ИП-35/630-750-ІУ, ХЛ, Т2 ИП-35/630-750-ІІУ, ХЛ, Т2 ИП-35/630-750-ІІУ, ХЛ, Т2 ИП-35/1600-750У, ХЛ, Т2 ИП-35/1000-750У, ХЛ, Т2	24 35 35 35 35 35 35 35	30000 400 400 630 630 630 1600 1000	3000 750 750 750 750 750 750 750	85 110 110 110 110 110 110 110	239 37,1 37,1 37,4 37,4 37,5 46,1 45,1

Таблица 3.14.7. **Проходные изоляторы 6—35 кВ** (сокращенная шкала)

Типоразмер	Длина, мм	Диаметр, мм	Масса, кг
	Внутренней у	становки	
ИП-10/1000-750	520	190	7,2
ИП-10/1600-3000	510	305	32,6
ИП-10/3150-3000	510	305	32,6
ИП-10/3150-4250	550	390	35
ИП-20/1000-2000	740	322	49
ИП-20/1600-2000	740	322	33
ИП-20/6300-2000	740	520	47
ИП-20/16000	480	1030	112
ИП-35/630-750	910	250	32
ИП-35/1600-750	1010	260	36
	' Наружно-внутренн	' Іей устяновки	
ИП-10/630-750	565/340*	142	8
ИП-10/630-1250	565/335	158	13
ИП-10/100-750	565/340	142	8
ИП-10/1000-1250	565/335	158	13
ИП-10/1600-1250	620/370	205	18
ИП-10/2000-1250	640/380	205	19
ИП-10/3150	640/380	205	18
ИП-20/2000-1250	886/468	260	35
ИП-20/3150-1250	886/468	260	38
ИП-35/400-750	1020/480	250	37
ИП-35/630-750	1040/500	200	36
ИП-35/1000-750	1080/515	225	40
•	1		
ИП-35/1600-750	1080/515	200	42

При мечания: 1. И — изолятор, П — проходной; числитель — $U_{\text{ном}}$, кВ; знаменатель — $I_{\text{ном}}$, А; число после дроби — минимальное разрушающее усилие на изгиб, даН. Климатическое исполнение: У и УХЛ; категория размещения: наружного конца — 1; внутреннего конца — 2.

^{2.} Кроме изоляторов ИП выпускаются изоляторы ИПУ — с усиленным исполнением внешней изоляции (категория Б).

^{*}В знаменателе указана длина внутренней части, мм

Таблица 3.14.8. Количество изоляторов для крепления шин

Тип изолятора	Количес	гво из	олятор	ов, ш	г., при	напр	яжени	и, кВ
тип изолятора	6—10	20	35	110	150	220	330	500
ПФ6-Б (ПМ-4,5)		3	5	8	10	15	21	30
ПФ6-В ПС6-А (ПС-4,5)	_ _	3	4 5	8 9	10 11	14 16	21 23	29 33
ПС6-Б		3	4	9	11	16	22	32 30
ПС12-A ШН-10; ОНШ-10 (ИШД-10);	1			_	-	_	21 —	
OHC-10-500; OHC-10-2000								
OHC-20-500; OHC-20-2000 ОНШ-35-1000 (ШТ-35)	_	1	1	3	4	_		_
ОНШ-35-2000 (ИШД-35) ШО-35		1	1	3	4	5		_
ШО-110	_	_	<u> </u>	<u> </u>	-	_	-	_
ШО-150 ШО-220	_				1	_		_
ШО-330М	_	_	_	_	_	<u> </u>	1	_
ШО-500М ОС-1		1	$\frac{}{2}$	<u>-</u>	- 7	_	_	1
OC-1	_	ı	2	3	/		1	

3.15. Разрядники

Разрядники предназначены для защиты изоляции от перенапряжений (атмосферных и кратковременных внутренних).

Таблица 3.15.1. Вентильные разрядники переменного тока 3-750 кВ

Тип	<i>U</i> _{ном} раз- рядни- ка, кВ	в су состоя под де	$U_{\text{проб}}$ и $f = 50$ Гц в сухом остоянии и од дождем, В (действ.) Импульсное $U_{\text{проб}}$ (при предразрядном времени $2-20$ мкс и полном импульсе		<i>U</i> , кВ при и с дл фр с ман	Мас- са, кг				
	не	не более	1,2/50 мкс), кВ, не более	3	5	10				
Для защиты от атмосферных перенапряжений в установках с любой системой заземления нейтрали (группа III, легкий режим, 5 кА)										
PBC-15	1 18	38	48	67	57	61	67	49		
PBC-20	24	49	60,5	80	75	80	88	58		
PBC-35	40,5	78	70	125	122	130	143	73		
Для защ	иты от ат	гмосферн	ных пере	напряжений в у	станов	ках с за	аземлен	ной		
	не	йтралью	(группа	III, легкий реж	им, 5 в	(A)				
PBC-110-M	102	200	250	285	315	335	367	230		
PBC-150M	138	275	345	375	435	465	510	320		
PBC-220M	198	400	500	530	630	670	734	405		

Тип	<i>U</i> _{ном} раз- рядни- ка, кВ	при <i>f</i> = в су состоя под де	проб = 50 Гц /хом янии и ождем, ейств.)	Импульсное $U_{\rm проб}$ (при предразрядном времени $2-20$ мкс и полном импульсе	при и с дл фр с маі	В, остаю мпульсе ительно юнта 8 и ксималь нениями	е тока, стью мкс ными	Мас- са, кг
	:	не менее	не более	1,2/50 мкс), кВ, не более	3	5	10	
Для защит	ы от атмо	сферны	к перена	пряжений (груп	па IV,	легкий	режим,	5 KA)
PBO-3	3,8	1 9 1	11	20	13	14	_ ·	2,3
PBO-6	7,5	16	19	32	25	27		3,1
PBO-10	12,7	26	30,5	48	43	45	_	4,2
_	,	,	·	•		•	TENTON.	
				(ИХСЯ ЭЛЕКТРИЧО Ерных и кратко				
Sickip				іа I, тяжелый р			трении	•
РВРД-3	3,8	7,5	9	, 7	ı 7 Î	اً 8 أ	9	18,5
РВРД-6	7,5	15	18	14	14	16	18	23,8
РВРД-10	12,7	25	30	23,5	23,5	26,5	30,5	32,3
15	18	31	36	50	38	41	46	
20	24	42	48	66	50	54	60	
35	40,5	73	54	108	80	87	98	
110	102	150	170	230	195	215	240	_
150	138	210	240	310	265	295	330	_
220	198	300	340	445	390	430	480	_
330	288	435	500	630	555	615	700	 - - -
500	420	630	725	940	805	890	1010	
'		1	l	ковременных в				, Спий
дам защи	IM VI AIM			ковременных в гкий режим, 10		их пере	пацраж	CHM
PBM-6	75 1	`	•	15,5	•	18	20	34
PBM-10	12,7	25	30	25,5	26	30	33	38
PBM-15	18	35	43	57	47	51	57	94
PBM-20	24	47	56	74	62	67	74	104
PBM-35	40,5	75	90	116	97	105	116	165
РВМГ-110	102	170	195	260	245	265	295	330
РВМГ-150	138	230	265	370	340	370	410	420
РВМГ-220	198	340	390	515	475	515	570	670
РВМГ-330	288	485	560	740	660	725	800	1025
РВМГ-500	420	660	760	1070	985	1070	1180	3050
Для з	ащиты от	г атмосф	ерных по	еренапряжений	в устаі	новках і	по 1 кВ	
PBH-0,5	0,5	2,5	3	4,5	<u></u>		. <u> </u>	2,3
PBH-0,5M	0,5	2,5	3	4,5	_		_	0.3
PBH-1	1	2,1	2,8	4,6	_		_	0,3 2,3
***		1 P of or				D		

Примечания: 1. В обозначении типа: Р — разрядник; В — вентильный; Г — грозовой; М — магнитный или модернизированный; О — облегченный; РД — с растягивающейся дугой; С — стационный; число — класс напряжения, кВ, разрядника.

3. Номинальный грозовой разрядный ток разрядника 5; 10 кА.

тягивающейся дугой; С — стационный; число — класс напряжения, кВ, разрядника. 2. Минимальное импульсное $U_{\rm проб}$ разрядника (при предразрядном времени 2—20 мкс и полной волне 1,2/50 мкс) для разрядников I и II групп с $U_{\rm ном}=102$ (110 кВ) и выше — не менее 0,6 значений, указанных в таблице.

Таблица 3.15.2. Вентильные разрядники комбинированные для защиты от грозовых и коммутационных перенапряжений с большими энергиями

Тип	<i>U</i> _{ном} разряд- ника, кВ	U гашения при работе от коммута- ционных перенапря- жений, кВ	50 в сухом н и под до	при f = Гц состоя- ии ждем, кВ ств.)	Импульсное $U_{\text{проб}}$ (при предразрядном времени 2—20 мкс и полном импульсе
		(действ.)	не ме- нее	не бо- лее	1,2/50 мкс), кВ, не более
PBMK-330	288	380	435	500	700
PBMK-500	420	575	660	760	1070
PBMK-750	600	710	780	950	1500

Продолжение табл. 3.15.2

	Напря	жение		Остающееся напряжение								
Тип	в режим при атмо перенап	ючения е работы осферных ряжени- кВ		токе в с ериод ча 50 Гц		при импул с длителы фронта 8 мі симальн значения	ностью кс с мак- ными					
	не ме-	не бо-	Ток,	<i>U</i> , кВ		5	10					
	нее	лее	KA	не ме- нее	не бо- лее	кВ	не бо- лее					
PBMK-330	720	820	1	650	700	720	840					
PBMK-500	1130	1260	1,5	1020	1070	1070	1280					
PBMK-750	1370	1500	1,8	1280	1350	1500	1650					

Таблица 3.15.3. Характеристики вентильных разрядников

Мас-		2,3	3,1	4,2	49	46	28	58	59	73	73	130	140	230	230	318	320	320	405	405
	10 000	1	1		<i>L</i> 9	<i>L</i> 9	88	88	102	143	143	243	764	367	367	408	510	510	734	734
Наибольшее остающееся напряжение, кВ, при импульсном токе с длиной фронта 8 мкс и амплитудой, А	2000	14	27	45	61	61	80	80	94	130	130	221	242	335	335	376	465	465	029	670
Наиболи напряже пульсно фронта (3000	13	25	43	57	57	75	75	88	122	122	207	526	315	315	352	435	435	630	630
Импульсное пробивное напряжение (при предразрядном времени 2—20 мкс и полной	волне 1,5/40 мкс) не более, кВ	20	32	48	<i>L</i> 9	<i>L</i> 9	80	80	94	125	125	215	232	285	285	376	375	375	530	530
напряже- тоте 50 Гц стоянии и (ем), кВ	не более	11	16	30,5	48	84	60,5	60,5	70	86	86	691	186	250	250	267	345	345	200	200
Пробивное напряжение при частоте 50 Гц (в сухом состоянии и под дождем), кВ	не менее	6	16	76	38	38	49	49	28	78	78	134	150	200	200	232	275	275	400	400
Наиболь- шее до- пустимое напряже-	ние, кВ	3,8	9,7	12,7	19	19	25	25	29	40,5	40,5	69	75	100	100	116	138	138	200	200
Номи- нальное напряже-	ille, se	3	9	10	15	15	20	20	33	35	35	09	99	110	110	132	150	150	220	220
Тип		PBO-3Y1 (T1)	PBO-691 (T1)	PBO-10Y (T1)	PBC-15	PBC-15T1	PBC-20	PBC-20T	PBC-33T1	PBC-35	PBC-35T1	PBC-60T1	PBC-66T1	PBC-110	PBC-110MT1	PBC-132MT1	PBC-150M	PBC-150MT1	PBC-220M	PBC-220TM1

Продолжение таблицы 3.15.3

Тип	Номиналь- ное напря- жение, кВ	Наиболь- шее до- пустимое напряже-	Пробивное напряжение при частоте 50 Гц (в сухом состоянии и под дожнии и под дожнем), кВ	ное на- ие при состоя- од дож- , кВ	Импульсное про- бивное напряже- ние (при предраз- рядном времени 2—20 мкс и полной	Наиболи напряже пульсно фронта	Наибольшее остающееся напряжение, кВ, при им- пульсном токе с длиной фронта 8 мкс и амплиту-	ющееся при им- длиной мплиту-	Мас-
		HAC, ND	не	не	Болне 1,2/40 мкс) не более, кВ	3000	2000	10 000	
PBMF-110MY1	110	100	170	195	260	245	265	295	325
PBMF-110-40/70XJ11	110	100	170	195	260	245	265	295	338
PBMF-110MT1	110	100	170	195	260	245	265	295	325
PBMF-150MY1	150	138	230	265	370	340	370	410	417
PBMF-150MT1	150	138	230	265	370	340	370	410	417
PBMF-220MY1	220	200	340	390	515	475	515	570	029
PBMF-220-40/70XJI1	220	200	340	390	515	475	515	570	950
PBMF-1-220T1	220	200	340	390	515	475	515	220	1060
PBMA-220T1	220	200	340	390	515	475	515	570	029
PBMF-330MY1	330	290	485	260	740	099	725	800	1016
PBMF-400Y1	400	340	290	029	920	1	006	1000	2820
PBMF-500Y1	200	420	099	09/	1070	985	1070	1180	3050
PBMA-500T1	200	420	099	092	1070	985	1070	1180	3050
РВРД-3У1	3	3,8	7,5	6	7	7	∞	6	18,5
РВРД-6У1	9	7,6	15	18	14	14	16	23,8	23,8
РВРД-10У1	10	12,7	25	30	23,5	23,5	26,5	35	32,3
PBM-15T1; PBM-15Y1	15	19	35	43	57	47	51	57	94
PBM-20V1; PBM-20T1	20	25	47	99	74	62	L 9	74	104
PBM-35V1; PBM-35T1	35	40,5	75	8	116	6	105	116	165
PMBY-1,65	1,65	2,1	4,8	5,7	6,5	9	1	1	18

Kr				۲,	1
Mac- ca, KF				22,5	-
кощееся при им- длиной киплиту-	10 000	1	1	1	720
Наибольшее остающееся напряжение, кВ, при импульсном токе с длиной фронта 8 мкс и амплитудоронта 8 мкс и амплитудой, А	2000	1	1		099
Наибол напряже пульсно фронта	3000	9	I		625
Импульсное пробивное напряжение (при предразрадном времени 2—20 мкс и полной	волне 1,3/40 мкс) не более, кВ	7,2	12	12	530
Пробивное напряжение при частоте 50 Гц (в сухом состоянии и под дожими и под дожими и кв	не более	6,5	12,5	14,5	200
Пробив пряжен частоги (в сухом нии и п дем)	не менее	2,2	9,5	10,5	400
Наиболь- шее до- пустимое напряже-	ние, кр	2,1	4,2	4,2	200
Номиналь- ное напря- жение, кВ		1,65	3,3	3,3	230
Тип			PMBY-3,3		PBC-230MT1

тропического исполнения (если буква Т стоит после цифры); П — повышенное напряжение гашения; РД — с растя- Π р и м е ч а н и я: 1. Обозначение типа разрядника: Р — разрядник; В — вентильный; О — облегченный; С — стационный; М — магнитный или модернизированный; Т — с токоограничивающими искровыми промежутками или гивающей дугой; У — для работы в районах с умеренным климатом; число после дефиса — номинальное напряже-

нейтралью, а разрядники РВС-22, РВС-33, РВС-66, РВС-110, РВС-132, РВС-150, РВС-220, РВС-230 — для сетей с ние, кВ; цифра 1 — для работы на открытом воздухе. 2. Разрядники РВС-15, РВС-20, РВС-35, РВС-60, РВС-66 изготовляют для сетей с неэффективно заземленной эффективно заземленной нейтралью.

3. Назначение: а) для защиты электрооборудования от атмосферных перенапряжений (РВО, РВС, РВМГ, РВМА); 6) для защиты машин и оборудования от атмосферных и кратковременных внутренних перенапряжений (РВРД, РВМ); в) для защиты тягового электрооборудования от перенапряжений (РМВУ).

Таблица 3.15.4. Значение сопротивлений вентильных разрядников

Тип разрядника		ивление, Ом	Допустимые изменения в эксплуатации по сравнению с заводскими данны-
или элемента	не менее	не более	ми или данными первона- чальных измерений
PBM-3	15	40	±30 %
PBM-6	100	250	
PBM-10	170	450	
PBM-15	600	2000	
PBM-20	1000	10000	
РВРД-3	95	200	В пределах значений, указанных в столбцах 2 и 3
РВРД-6	210	940	
РВРД-10	770	5000	
Элемент разрядника РВМГ			±60 %
110 M	400	2500	
150 M	400	2500	
220M	400	2500	
330M	400	2500	
400	400	2500	
500	400	2500	
Основной элемент разрядника РВМК-330, 500	150	500	±30 %
Вентильный элемент разряд- ника РВМК-330, 500	0,010	0,035	
Искровой элемент разрядни- ка РВМК-330, 500	600	1000	±30 %
Элемент разрядника РВМК-750М	1300	7000	± 30 %
Элемент разрядника PBMK-1150 (при температуре не менее 10 °C в сухую погоду)	2000	8000	±30 %

Таблица 3.15.5. Трубчатые разрядники

	Длина	$U_{\rm npo6}$ (50	0Γц), кВ		Внеш-	
Типоразмер	внешнего искрового промежут- ка, мм	в сухом состоя- нии	под дождем	Длина, мм	ний диа- метр, мм	Mac- ca, кг
РТФ-3-0,3/5	10	10	7	420	35	1,4
РТФ-6-0,5/10	20	33	33	_		
РТФ-10-0,2/1	25	40	38	550	45	1,6
РТФ-10-0,5/2,5	25	40	38		· · · · · · · · · · · · · · · · · · ·	
РТФ-35-0,5/2,5	130	95	80	851	45	2,35
РТФ-35-1/5	130	95	80			
РТФ-35-2/10	130	95	80	796,5	60	4
РТФ-110-0,5/2,5	450	235	220	1293 (1993)	75	
РТФ-110-1/5	450	235	220			
PTB-10-0,5/2,5	15	40	38	670		2,35
PTB-10-2/10	15	40	38			2,3
PTB-20-2/10	40	65	50	760	48	2,55
PTB-35-2/10	100	95	80	880		2,85
PTBC-110-0,5/5	_	235	220		_	6

 Π р и м е ч а н и е. В типоразмере: Р — разрядник, Т — трубчатый, Φ или В — фибра или винипласт; первое число — $U_{\text{ном}}$, кВ; дробь — пределы тока отключения (действующее значение), кА; в числителе — нижний, в знаменателе — верхний. Климатическое исполнение и категория размещения: РТ Φ — УХЛ1, РТВ — У1.

Таблица 3.15.6. Характеристики винипластовых трубчатых разрядников

Тип	Номи- нальное	Предельно отключаемые токи (дейст-	Искр промежу	ювой /ток, мм	Внутрен- ний диаметр	Mac-
TAIL	напряже- ние, кВ	вующее зна-чение), кА	внут- ренний	внеш- ний	трубки, мм	са, кг
$PTB - \frac{6 - 10}{0,25 - 2,5}$	6 10	0,5—2,5 0,5—2,5 2—10	60 60	10 15	6 6	2,35 2,35
PTB- $\frac{6-10}{2-10}$	6	2—10	60	10	10	2,32
$PTB-\frac{20}{2-10}$	20	2—10	100	40	10	2,55
$PTB - \frac{35}{2-10}$	35	2—10	140	100	10	2,85

Таблица 3.15.6. **Характеристики фибробакелитовых трубчатых** разрядников

Тип	Номинальное напряжение, кВ	Предельно отключаемые токи, кА	Масса, кг
РТФ-3	3	0,3—5	1,38
РТФ-6	6	0,5—10	1,6
РТФ-10	10	0,2—1	1,6
РТФ-10	10	0,55	1,6
РТФ-35	35	0,5—2,5	2,34
РТФ-35	35	1—5	2,36
РТФ-35	35	2—10	3,97
РТФ-110	110	0,5—2,5	11,43
РТФ-110	110	0,5—2,5 1—5	11,2

Таблица 3.15.7. **Технические данные трубчатых** разрядников

Тип разрядника	Номинальное напряжение, кВ	Ток отключения, кА	Внешний искровой промежуток, мм	Начальный диаметр дугогасительного канала, мм	Конечный диаметр дугогасительного канала, мм	Начальная длина внутреннего искрового промежутка, мм	Конечная длина внутреннего искрового промежутка, мм
РТФ-6	6	0,5—10	20	10	14	150 ± 2	_
PTB-6	6	0,5—2,5	10	6	9	60	68
		2—10	10	10	14	60	68
РТФ-10	10	0,5—5	25	10	11,5	150 ± 2	-
		0,2—1	25	10	13,7	225 ± 2	_
PTB-10	10	0,5—2,5	20	6	9	60	- 68 68
		2—10	15	10	14	60	
РТФ-35	35	0,5—2,5	130	10	12,6	250 ± 2	_
		1—5	130	10	15,7	200 ± 2	- - -
		2—10	130	16	20,4	220 ± 2	
PTB-35	35	2—10	100	10	16	140	150
PTB-20	20	2—10	40	10	14	100	110
PTB-110	110	0,5—2,5	450	12	18	450 ± 2	_
		1—5	450	20	25	450 ± 2	

3.16. Реакторы

Реакторы предназначены для ограничения токов K3 и поддержания напряжения. В сетях напряжением выше 1 кВ применяют токоограничивающие, заземляющие и шунтирующие реакторы.

Заземляющие реакторы служат для компенсации токов на землю (дугогасящие катушки).

Шунтирующие реакторы предназначены для KPM в линиях электропередачи напряжением 10, 20, 35, 110, 330, 500, 750 кВ.

Таблица 3.16.1. Шунтирующие реакторы

Тип	Номиналь- ное напря- жение, кВ	Номи- нальная мощность кВ·А	Потери мощно- сти, кВт	Система охлажде- ния	Масса, кг
POM-1200/10У1	$6,6/\sqrt{3}$	1100	20	М	38000
	$11/\sqrt{3}$	1100	20	M	38000
РТД-20000/35У1	38,5	20000	120	Д	31900
РОД-30000/35У1	$38,5/\sqrt{3}$	30000	180	Д	35100
РОД-33333/110У1	$121/\sqrt{3}$	33333	180	Д	39100
РОДЦ-60000/500У1	$525/\sqrt{3}$	60000	205	ДЦ	66000
РОДЦ-110000/750У1	$787/\sqrt{3}$	110000	350	ДЦ	95000
РОДЦ-20000/25	25	21000 3300	110	ДЦ	24000
PTM-3300/6Y1	6,6	3300		ДЦ M	8780
PTM-3300/10У1	11			M	8780

 Π р и м е ч а н и е. Обозначение типа реактора: P — реактор; T — трехфазный; O — однофазный; M, \mathcal{L} , \mathcal{L} — обозначение системы охлаждения; в числителе — номинальная мощность, $\kappa B \cdot A$; в знаменателе — класс напряжения, κB .

Таблица 3.16.2. Технические данные и размеры заземляющих реакторов

Тип	Номиналь- ное напря- жение, кВ	Предель- ные токи реактора, А	Тип трансфор- матора	Полная масса, кг	
3POM-175/6* 3POM-350/6* 3POM-300/10* 3POM-275/35* 3POM-550/35* P3ДCOM-115/6У1 (Т1)	6 6 10 35 35 6,6/√3	36 50—100 25—50 6,2—12,5 12,5—25 25—12,5	 TB-35-25	1150 1825 1825 2000 2570 740—805	

Тип	Номиналь- ное напря- жение, кВ	Предель- ные токи реактора, А	Тип трансфор- матора	Полная масса, кг	
РЗДСОМ-230/6У1 (Т1)	$6,6/\sqrt{3}$	50—25 TB-35-25		995—1075	
РЗДСОМ-460/6У1 (Т1)	$6,6/\sqrt{3}$	100—50	TB-35-25	1370—1600	
РЗДСОМ-920/6У1 (Т1)	$6,6/\sqrt{3}$	200100	TB-35-25	2090—2330	
РЗДСОМ-190/10У1 (Т1)	$11/\sqrt{3}$	25—12,5	TB-35-25	955—1600	
РЗДСОМ-380/10У1 (Т1)	$11/\sqrt{3}$	50—25	TB-35-25	1370—1600	
РЗДСОМ-760/10У1 (Т1)	$11/\sqrt{3}$	10050	TB-35-25	2070—2310	
РЗДСОМ-1520//10У1 (Т1)	$11/\sqrt{3}$	200—100	ТПОФ-10	3610—3850	
РЗДСОМ-115/15,75У1 (Т1)	15,75/√3	10—5	TB-35-25	980—1040	
РЗДСОМ-155/20У1 (Т1)	$20/\sqrt{3}$	12,5—6,25	TB-35-25	1090—1170	
РЗДСОМ-310/35У1	$38,5/\sqrt{3}$	12,5-6,25	TB-35-25	2100	
РЗДСОМ-620/35У1	$38,5/\sqrt{3}$	25—12,5	TB-35-25	2670	
РЗДСОМ-1240//35У1 (Т1)	$38,5/\sqrt{3}$	50—25	TB-35-25	36404330	
* Снят с производства	•				

Таблица 3.16.3. Реакторы масляные шунтирующие

Типоразмер	U _{ном} , кВ	Потери мощно- сти, кВт	Габариты, м			Масса, т	
			длина	ширина	высота	полная	масла
РТД-20000/35	38,5	120	5,16	3,8	5,2	31	8
РОД-30000/35	$38,5/\sqrt{3}$	180	5,38	3,57	5,15	35	9
РОД-33333/110	$121/\sqrt{3}$	180	5,74	3,57	5,75	39	10
РОДГ-55000/500	500/√3	275	7,25	8,14	11,43	134	64
РОДЦ-60000/500	$525/\sqrt{3}$	205	5,88	4,55	9,17	65	17
РОДЦА-60000/500	$525/\sqrt{3}$	205	5,88	5,25	9,17	68	15
РОДЦ-110000/750	787/√3	350	6,6	3,93	10,9	94	23

 Π р и м е ч а н и я: 1. В типоразмере: P — реактор, O — однофазный, T — трехфазный, Π — обозначение системы охлаждения; Γ — грозоупорный; в числителе — номинальная мощность, квар; в знаменателе — класс напряжения, кВ. 2. Шунтирующие реакторы предназначены для компенсации реактивной

мощности, генерируемой ВЛ.

^{3.} Схема присоединения обмоток трехфазного реактора У. Климатическое исполнение У и УХЛ, категория размещения 1 и 3.

3.17. Разъединители, короткозамыкатели, отделители, заземлители, дугогасительные камеры, приводы

Таблица 3.17.1. Разъединители

Типоразмер	Предельный ток термической стойкости, кА	Амплитуда предельного сквозного тока, кА	Масса, кг
Внутренней уста	новки с размещением т	рех полюсов на общей р	аме
PB (3)-20/630	20	50	115
PB (3)-20-1000	20	55	115
PB (3)-35/630	20	51	170
PB (3)-35-1000	31,5	80	195
PBP (3)-III-10/2000	31,5	85	112
Внутренней установки с	размещением каждого	полюса на отдельной ра	ме
PBK-10/2000	31,5	85	26
PBK-35/2000	45	115	73
PBP (3)-10/2500	45	125	68
PBP (3)-10/4000	45/71	125/180	68
PBP (3)-20/6300	80/100	220/260	222
PBP (3)-20/8000	112/125	300/320	238
PBΠ (3)-20/125000	180 (гл. н.)	410 (гл. н.)	625
	100 (заз. н.)	250 (заз. н.)	
Наружной устан	<u>-</u>	ех полюсов на общей ра	іме
	в комплекте с при		
РЛНД-10/400	10	25	58
РЛНД-10/630	12,5	35,5	59
РЛНД-1-10/400	10	25	65
РЛНД-1-10/630	12,5	35,5	66
РЛНД-1-10У/400	10	25	88
РЛНД-1-10/400ХЛ1	10	25	65
РЛНД-2-10/400	10	25	72
РЛНД-2-10/630	12,5	35,5	73
РЛНД-2-10У/400	10	25	89
РЛНД-2-10/400ХЛ1	10	25	72
Наружной установ	ки с размещеннем кажд	ого полюса на отдельной	я́ раме
РНД (3)-35Б/1000	25	63	88
РНД (3)-35Б/2000	31,5	80	208
РНД (3)-35У/1000	25	63	164
РНД (3)-35У/2000	31,5	80	185
РД3-35/1000	25	63	60,5
РД3-35/2000	31,5	80	90

Типоразмер	Предельный ток термической стойкости, кА	Амплитуда предельного сквозного тока, кА	Масса, кг
РДЗ-35/3200	50	125	92
РНД3-2-110/1000СК	31,5	80	254
РНД (3)-110/1000	31,5	80	254
РНД (3)-110/2000	40	100	374
РНД (3)-110Б/1000	31,5	80	254
РНД (3)-110У/1000	31,5	80	501
РНД (3)-110У/2000	40	100	530
РНД (3)-110/3200	50	125	460
РНД (3)-110/1000ХЛ1	31,5	80	254
РНД (3)-110/2000ХЛ1	40	100	374
РНД (3)-150/1000	40	100	510
РНД (3)-150/2000	40	100	525
РДЗ-220/3200	50	125	564
РНД (3)-220У/2000	40	100	1525
РД3-220/2000	40	100	542
РНД (3)-330/3200	63	160	3154
РНД (3)-330У/3200	63	160	4048
РНД (3)-500/3200	63	160	4160
РНД (3)-500/3200ХЛ1	63	160	4160
РНВ (3)-750Ц/4000	63	160	9244
	Подвесные	•	-
РПД-500-I/3200	63	160	7500
РПД-500-11/3200	63	160	7500
РПД-750-1/3200	63	160	9500
РПД-750-II/3200	63	160	9500

Примечание. В типоразмере первое число — $U_{\text{ном}}$, кВ; второе — $I_{\text{ном}}$, А. Буква 3 в скобках означает наличие вариантов исполнения; РВР, РНД — без заземляющих ножей; РВР (3).1 — с одним заземляющим ножом; РВР (3), РНД (3).2 — с двумя заземляющими ножами. Исполнение подвесных разъединителей: с V-образной подвеской и тросовой системой управления — прямая (I) и Γ -образная (II).

Длительность предельного тока термической стойкости, с	4	3	2
Разъединители	10; 20; 35 κB	110; 150; 220 кВ	330; 500; 750 кВ

Таблица 3.17.2. Разъединители внутренней установки

поами	TORNA		ПР-3У3	ПР-3У3	ПР-3У3	[ПР-3У3	ПР-3У3, или ПЧ- 50У3, или ПД-5У1		ПР-3У3	ПЧ-50У3, или ПД- 5У1, или ПР-3У3	То же	ПЧ-50УЗ или ПД-5У1	ПЧ-50У3 или ПД-5У1	ПД-12У3 и ПЧ-50У3		
Время протекания наибольшего тока термической стойкости, с	Зазем- ляющих ножей		ı	ł	l	l	1			l		ı	1	1	l	
Время протекания наибольшего тока термической стойкости, с	Главных ножей	ама)			4			и	4	4	4	4			I	
Стойкость при сквозных токах КЗ, кА	Предельный ток термиче- ской стойко- сти	В трехполюсном исполнении (рама)	20	20	20	31,5	31,5	В однополюсном исполнении	45	45	45/71*	80/100	112/125	180 гл. н.,	100 3a3.	_
Стойкость п	Амплитуда предельно сквозного тока	3 трехполюсном	50	55	51	80	82	В однополюс	115	125	125/180*	220/260	300/320	410 гл. н., 25	0 3a3.	зависимости от расстояния между полюсами, мм
йый	Номиналь ток, А		30	1000	630	1000	2000		2000	2500	4000	6300	8000	12500	1	я между
	наподивН нажедпвн		24	24	40,5	40,5	12		40.5	12	12	24	24	24		тояния
	наминалг нэж г дпвн		20	20	35	35	10		35	10	10	20	20	20	I	т расс
1. 1.			PB3-20/63У3	PB3-20/1000V3	PB3-35/630V3	PB3-35/1000Y3	PBP3-Ⅲ-10/2000У3		PBK-35/2000	PBP3-10/2500У3	PBP3-35/2000YXJI1	PBP3-20/6300V3	PBP3-20/8000Y3	PBP3-20/12500У3		* В зависимости с

Таблица 3.17.3. Разъединители наружной установки

Время протекания наибольшего тока термической стойкости, с	Зазем- Зазем- ляющих ножей ножей		4 I ПРН-10МУ1 или	11F-27 (1)	ПРНЗ-10У1 или	11F-23 A11			ПРН3-2-10У1 или	11F-27 A11		
	Предельный ток термиче- Г ской стойко- сти	В трехполюсном исполнении (рама)	01	12,5	10			12,5	10			12.5
Стойкость при сквозных то- ках КЗ, кА	Амплитуда предельного сквозного то- ка	полюсном испо	25	35,5	25	-		35,5	25		-	35.5
йіа	Номинальн ток, А	В трех	400	630	400			630	400	-		630
-	Наибольше напряжение		12	.								<u>. </u>
_	Номинальн напряжение		10						•			
T.			РЛНД-10/400У1	РЛНД-10/630У1	РЛНД1-10/400У1	РЛНД1-10Б/400У1	РЛНД1-10/400ХЛ1	РЛНД1-10/630У1	РЛНД2-10/400У1	РЛНД2-10Б/400У1	РЛНД2-10/400ХЛ1	РЛНД2-10/630У1

Продолжение таблицы 3.17.3

L			ИЫЙ	Стойкость при	Стойкость при сквозных то- ках КЗ, кА	Время протекания наибольшего тока термической стойкости, с	емя протекания ибольшего тока гермической стойкости, с	повис
	Номиналы инэжвени	шагодивН инэжвапвн	Номиналы ток, А	Амплитуда предельного сквозного то- ка	Предельный ток термиче- ской стойко-	Главных ножей	Зазем- ляющих ножей	Togradia
			Вс	однополюсном	нополюсном исполнении			
РНД-35/1000У1	35	40,5	0001	63	25	4	_	пр-уі
РНДЗ-1а-35/1000У1	-							
РНДЗ-35/1000У1								
РНД-35/1000ХЛ1	, .		-					ПР-ХЛІ
РНДЗ-С-35/1000У1							-	ПВ-20У2 или
РНД-35Б/1000У1								ПРН-110В ПР-У1
РНДЗ-35Б/1000У								
РНДЗ-С-35/1000У1		<u>. </u>	2000	80	31,5			ПВ-20У2 или
РНДЗ-35Б/2000У1				_				ПРН-110В ПР-У1
РДЗ-35/2000УХЛ1		_						IIP-2VXIII IIP-2VXIII
РДЗ-35/3150УХЛ1		<u> </u>	3150	125	20			ПР-У1
РНДЗ 2-CK-110/1000У1	110	126	1000	80	31,5	3		

T.			йіан	Стойкость при скво ках К3, кА	Стойкость при сквозных то- ках КЗ, кА	Время протекания наибольшего тока термической стойкости, с	Время протекания наибольшего тока термической стойкости, с	Повие
	Номиналы напряжени	Наибольш инэжвqпьн	Номиналы ток, А	Амплитуда предельного сквозного то- ка	Предельный ток термической стойко-	Главных ножей	Зазем- ляющих ножей	Hogadir
РНД-110/1000У1	011	126	1000	08	31,5	3		ПР-У1 или ПД-5У1
РНДЗ1а-110/1000У1						-		
РНД-110Б/1000У1								
РНДЗ1а-110/1000У1		_						
РНДЗ1а-110Б/1000У1			-					
РНДЗ-110Б/1000У1								
РНДЗ-110/1000У1								ПВ-20У2 или
РНДЗ-С-110/1000У1							-	ПРН-110В ПР-ХЛ1 или
РНДЗ-110/1000ХЛ1								пд-5хл1
РНДЗ-110/2000ХЛ1			2000	100	40,0			
РНДЗ-110/2000У1								ПР-У1 или ПД-5У1
РНДЗ-110Б/2000У1			•					
РНДЗ-110/3150У1			3150	125	50,0			
РНД-150/1000У1	150	172	1000	100	40,0			
РНД-150/2000У1			2000					

Окончание таблицы 3.17.3

F	_	_	Йіа	Стойкость при скво ках К3, кА	Стойкость при сквозных то-ках КЗ, кА	Время протекания наибольшего тока термической стойкости, с	отекания его тока еской сти, с	
	Номинально Эинэжкqпян	Наибольшее напряжение	Номинальни ток, А	Амплитуда предельного сквозного то- ка	Предельный ток термиче- ской стойко- сти	Главных ножей	Зазем- ляющих ножей	Привод
Р ДЗ-220/3150У X Л1	220	252	3150	125	0,08	3	1	ПД-SУ1 или ПД-SXЛ1
РНД-220Б/2000У1			2000	100	40,0			ПР-У1 или 5Д-5ХЛ1
РДЗ-220/1000УХЛ1			1000		40			ПД-SУ1 или ПД- SXЛ1
РДЗ-220/2000УХЛ1	*		2000					ПР-УІ или ПР-ХЛІ
Примечание: в типовом обозначении разъединителей указываются их основные параметры и особенность конструкции; Р — разъединители; В — внутренняя установка; Н — наружная; Л — линейные; К — ножи коробчатого профиля; Д — разъединитель имеет две опорно-изоляционные колонки. Буква 3 обозначает наличие вариантов испол-	иповом инители гель име	обознач 1; В — 1 ест две с	нении ра внугренн опорно-и	разъединителе: іняя установка -изоляционны	й указываются ; Н — наружна е колонки. Бук	их основ и; Л — лин ва 3 обозна	вные параметр инейные; К — начает наличие	азъединителей указываются их основные параметры и особенность яя установка; Н — наружная; Л — линейные; К — ножи коробчатого ізоляционные колонки. Буква 3 обозначает наличие вариантов испол-

нения: с одним заземляющим ножом — РНДЗ1а; с двумя заземляющими ножами — РНДЗ2; без заземляющих ножей — РНД. Буквы, стоящие перед напряжением, С — наличие механической блокировки. Буквы, стоящие после напряжения, Б — с усиленной изоляцией.

Таблица 3.17.4. Технические данные разъединителей

M	тиня		1		I		ļ				I	1	1	100		200	1		l
Размеры, мм	пирина		1050		1050		1100		1090		1050	1490	1490	1400		1400	1200	1200	1750
Pasi	высота		545		545		790		790		545	1050	1050	1050		1050	220	550	1340
	Масса, кг		1		I		ļ		ļ					155-225		227—205	85	87	98
Тип привода	заземляю- щих но- жей		ПР-3У3		ПР-3У3		ПР-3У3		ПР-3Т		ПЧ-50Т	ПЧ-50Т	ПЧ-50Т	ПЧ-50Т		ПЧ-50	ПЧ-50	ПЧ-50	ПЧ-50
Тип пр	главных ножей	і установки	ПДВ-1У3;	114-50У3; ПР-3У3	ПДВ-1У3;	ПЧ-50У3; ПР-3У3	ПДВ-1У3;	ПЧ-50У3; ПР-3У3	ПД-1Т3;	ПД-1Т3	ПД-1Т3	ПД-1Т3	ПД-1Т3	ПДВ-1У3;	ПЧ-50	ПЧ-50	ПР-3	ПР-3	ПР-3
Ток термиче-	сти главных ножей/время прохождения тока термиче- ской стойко- сти, кА/с	Для внутренней установки	45/4		45/4		31,5/4		31,5/4		45/4	80/4	112/4	80/4		112/4	20/4	20/4	20/4
	Предельный ток главных ток главных		125	_	125	-	85		85		125	220	300	220	-	300	20	55	50
	I_{HOM}^{HOM}		2500		4000		2000		2000		4000	6300	8000	6300		8000	630	1000	630
	$U_{HOM},$ KB		10		10		10		12		12	24	24	70		20	20	20	35
	Тип		PBP (3)-10/2500Y2	(53)	PBP (3)-10/4000Y3		PBP (3)-III-10/2000У3		РВР (3)-Ш-12/2000Т3		PBP (3)-12/4000T3		_	PBP (3)-20/6300Y3		PBP (3)-20/8000Y3	PB-20/630Y3	PB-20/1000У3	PB-35/630У3

Продолжение таблицы 3.17.4

	анигд	1	1	ı	ı	1	1	1	1		1750	1750	1	1	857	468	406
Размеры, мм	тирина	1750	1200	1200	1750	1750	1200	1200	1750	1750	1905	1765	999	086	820	171	180
Разме	высота	1340	670 (775)	670 (775)	1340	1340	800	800	1340	1340	940	930	350	200	1600	436	381
	Масса, кг	147	95	96	6	171	113	114	115	195	ı	ı	26	74	i	23	43
Тип привода	заземляю- щих но- жей	05-НП	ПР-3	ПР-3	ПР-3	ПР-3	ПР-3	ПР-3	ПР-3	ПР-3	ПР-3Т	ПР-3Т	1		ı	ПЧ-50	_
Тип п	главных ножей	ПР-3	ПР-3	ПР-3	ПР-3	ПР-3	ПР-3	ПР-3	ПР-3	ПР-3	ПР-3Т	ПР-3Т	ПР-3У3; ПЧ-50У3:	ПДВ-1У3	ПР-3У3	ПД-12У3	ПР-10; ПР-11
Ток термиче-	сти главных ножей/время прохождения тока термической стойко-сти, кА/с	20/4	20/4	20/4	20/4	31,5/4	20/4	20/4	20/4	31,5/4	16/4	8/4	31,5/4		45/4	100/4	16/4
	Предельный сквозной ток главных ножей, кА	55	50	55	50	08	50	55	51	80	38	21	85		115	250	41
	<i>I</i> _{ном} , А	1000	630	1000	630	1000	630	1000	630	1000	800	400	2000		2000	12500	400
	$U_{HOM},$ KB	35	20	20	35	35	20	20	35	35	33	33	10		35	20	9
	Тип	PB-35/1000Y3	PB3-1a-20/630Y3	PB3-1a (16)- 20/1000Y3	PB3-1a (16)-35/630Y3	PB3-1a (16)- 35/1000Y3	PB3-2-20/630Y3	PB3-2-20/1000Y3	PB3-2-35/630Y3	PB3-2-35/1000Y3	PB (3)-33/800T3	PB (3)-33/400T3	PBK-1 0/2000		PBK-35/2000	РВП (3)-20/12500У3	PB-6/400

Продолжение таблицы 3.17.4

MM.	ллина	437	406	630	649	498	733	773	630	649	380	468	468	484	1	1	1	406		401	424	
Размеры, мм	внифиш	180	180	180	180	463	470	470	200	202	486	465	470	470	468	468	480	161		161	175	
Pa3	высота	391	381	397	410	191	191	221	397	410	460	191	191	210	429	433	440	381		397	410	1
	Мас-	38	83	44	70	31	33	49	45	71	14-17	56	28	42	5,9	6,3	Ξ	37		40	65	53
Тип привода	заземляющих ножей	_	İ	1	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	1	1	1	1	l	1	1	1	1	ПР	ПР
Тип п	главных но- жей	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11	ПР-10; ПР-11
Ток термиче-	стол столко- сти главных ножей/время прохождения тока термиче- ской стойко- сти, кА/с	16/4	20/4	40/4	20/4	31,5/4	16/4	20/4	31,5/4	20/4	31,5/4	40/4	16/4	20/4	40/4	16/4	20/4	40/4	16/4	20/4	40/4	20/4
	Предельный сквозной ток главных ножей, кА	41	52	100	52	81	41	52	81	52	81	100	41	52	100	41	52	100	41	52	100	52
	^I ном [,]	400	630	1000	630	1000	400	630	1000	630	1000	1000	400	630	1000	400	630	1000	400	630	1000	630
	U _{HOM} , KB	9	9	9	9	9	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	11
	Тип	PBФ-6/400	РВФ-6/630	PBΦ-6/1000	РВФ3-6/630	РВФ 3-6/1000	PB3-10/400	PB3-10/630	PB 3-10/1000	РВФ3-10/630	РВФ3-10/1000	PJIBOM-10/1000	PB-10/400	PB-10/630	PB-10/1000	PBO-40/400	PBO-10/630	PBO-10/1000	РВФ-10/400	РВФ- 10/630	РВФ-10/1000	PB3-11/630

Продолжение таблицы 3.17.4

				Ток термиче-	Тип привода	вода		ď	Размеры, мм	l, MM
Тип	ином, кВ	$I_{ m A}$	Предельный ток главных ножей, кА	скои стоико- сти главных ножей/время прохождения тока термиче- ской стойко- сти, кА/с	главных но- жей	зазем- ляющих ножей	Масса, кг	высота	тиринз	плина
PB3-11/1000	11	1000	81	31,5/4		ПР	61	I	1	1
РВФ-11/630	==	630	52	40/4 20/4	ПР-10, ПГ-11 ПР-10; ПР-11	1 1	64	410	180	424
PBΦ-11/1000	-	1000	100	40/4	ПР-10; ПР-11	1	70	412	180	466
PBO-11/630	11	630	52	20/4	ПР-10; ПР-11	1	11,5	441	484	1
PBO-11/1000	11	1000	100	40/4	ПР-10; ПР-11	1	14,2	455	510	1
РВФ 3-11/630	=	630	52	20/4	ПР-10; ПР-11	ПР	69	410	180	099
РВФ3-11/1000	11	1000	81	31,5/4	ПР-10; ПР-11	ПР	75	412	180	099
PB-15C-1У3	15	1	450/210	90/4	ПДВ-1У3	1	1	1040	920	670—1660
				Для наружн	ой установки					
РНД (3)-35/1000У1	35	1000	63	25/4	25/4 ΠΡ-У1; ΠΒ- 2092	ПР-У1; ПВ-20У2	1	715	1170	1
РНД (3)- 35/1000ХЛ1	35	1000	63	25/4	ПР-ХЛ1- 110В; ПВ- 20У; ПРН-	ПР-ХЛ1; ПВ-20	ı	715	1170	
РНД (3)- 35Б/1000У1	35	1000	63	25/4	ПВ-20У; ПРН-110; ПР-V1	ПР-У1; ПВ-20У	1	715		
РНД (3)- 35У/1000У1	35	1000	63	25/4	ПР-У1; ПРН- 110; ПВ-20У	ПР-У1; ПВ-20У	I	1000	_	1

Продолжение таблицы 3.17.4

MM	длина		1	1	1		1	1	1		ı	1
Размеры, мм	тиринз	1	1	1	1	ı	855	870	1805	1845	2343	2456
Pa3	высота	870	870	870	1140	1	1100	1140	1400	1565	1556	1644
	Мас-	-	ı		l	ı	I	1	ı	1	ı	1
вода	заземляю- щих ножей	IP-y1	ПР-У1	ПР-У1	ПВ-20У; ПР-V1	ПР-У1	ПР-Т1	ПР-Т1	ПР-Т1	ПР-Т1	ПР-Т1	IIP-T1
Тип привода	главных ножей	ПР-У1; ПРН-110	ПР-У1; ПРН-110 ПР-У1	ПР-У1; ПРН-110	ПВ-20У; ПВ-20У ПВ-20У	ПР-У1	IIP-Ti	ПР-Т1	ПР-Т1; ПДВ- 220T	ПР-Т1; ПДВ- 220T	ПР-Т1; ПДВ- 220T	ПР-Т1; ПДВ- 220T
Ток термиче-	сти главных ножей/время прохождения тока термической стойко-сти, кА/с	31,5/4	31,5/4	31,5/4	31,5/4	50/3	25/4	31,5/4	31,5/3	40/3	40/3	40/3
	Предельный сквозной ток главных ножей, кА	08	80	80	80	125	49	80	80	100	100	100
	I_{A}^{hom}	2000	2000	2000	2000	3200	630	1250	630	1250	630	1250
	_{иом} , кВ	35	35	35	35	35	33	33	99	99	110	110
	Тип	РНДЗ-35/2000У1	РНДЗ-35/2000У1	РНД (3)- 35(Б)/2000У1	РНД (3)- 35V/2000УI	PHД (3)- 35/3200У1	РНД (3)- 33У/630ТУ	РНД (3)- 33У/1250Т1	РНД (3)- 66/6300Т1	РНД (3)- 66У/1250Т1	РНД (3)- 110/630Т1	РНД (3)- 110/1250Т1

Продолжение таблицы 3.17.4

MM	длина			l	1			l	1		
Размеры, мм	тирина	2550	2550	3370	3370	3980	1805	1580	2000	2550	2050
Pa3	высота	2050	2080	2650	2670	4100	1400	1485	1625	2050	2050
_	Мас-	l	1	ı	l	I	ĺ	ı	1	1	I
ода	заземляю- щих ножей	ПР-Т1	ПР-ТІ	ı	ПР-Т1	ПР-Т1	ПР-У1; (ПР-ХЛ1)	ПР-У1	ПР-У1	ПР-У1	ПР-У1
Тип привода	главных ножей	ПР-Т1; ПДВ-220Т ПР-Т1	ПР-Т1; ПДВ-220Т	ПР-Т1; ПДВ-220Т	ПР-Т1; ПДВ-220Т ПР-Т1	ПР-ТІ; ПДВ-220Т ПР-ТІ	ПР-У1;ПНД-1У1; ПДН-110В (ПР-ХЛ1)	ПР-УІ; ПНД-ІУІ	пР-У1; ПНД-1У1 ПР-У1	пР-У1; пдн-1У1 пР-У1	ПР-УІ; ПДН-ІУІ
	скои стоико- сти главных ножей/время прохождения тока термиче- ской стойко- сти, кА/с	40/3	40/3	31,5/3	31,5/3	31,5/3	31,5/3	40/3	50/3	40/3	40/3
	Предельный сквозной ток главных ножей, кА	100	100	08	80	08	08	100	125	100	100
	$I_{ m A}^{ m HoM},$	029	1250	630	1250	1250	1000	2000	3200	1000	2000
	$U_{HOM},$ KB	132	132	220	220	220	110	110	110	150	150
	Тип	РНД (3)- 132/630Т1	132/33011 PHJ (3)- 132/1350T1	- <u>-</u>	PHJ (3)-	220/123011 РНД (3)- 220V/1250T1	РНД (3)- 110(Б)(У)/1000У1	PHJ (3)- 110(Y)/2000Y1 (XII)	(УС) РНД (3)- 110/3200V1	110/320031 РНД (3)- 150/1000V1	150/100031 РНД (3)- 150/2000У1

Продолжение таблицы 3.17.4

MM	плина		1	l	ı	1	l	ı	l	1	ı
Размеры, мм	ширина	2610	3370	3970	3370	4755	5955	4755	4755	1	1
Pa3	высота	2080	2650	2590	2590	4300	5400	4300	5400	l	ı
	Мас-	I	i	I	1	ı	1	i	I	0909	9330
ода	заземляю- щих ножей	ПР-УІ	ПР-У1	пР-ХЛІ	пр-уі	прн-1У1	ПРН-1У1	ПРН-1У1	ПРН-1У1	ı	I
Тип привода	главных ножей	ПР-УІ; ПНД-ІУІ	ПР-УІ; ПДН-ІУІ	пР-У1; пдн-1У1	пР-У1; пдн-У1	ПДН-1У1	ПДН-1У1	пдн-1У1	ПДН-1У1	Электродвига- тельный	Электродвига- тельный
Ток термиче-	сти главных ножей/время прохождения тока термиче- ской стойко- сти, кА/с	45/3	40/3	40/3	50/3	63/2	63/2	63/2	63/2	63/2	63/2
	Предельный сквозной ток главных ножей, кА	112	100	100	125	160	160	160	160	160	160
	I_{HOM}^{HOM}	3200	1000	2000	3200	3200	3200	3200	3200	3200	3200
	_{иом} , кВ	150	220	220	220	330	200	300	200	200	750
	Тип	РНД (3)- 15Р/3200У1	PHД (3)-	РНД (3)- 220(У)/2000У1 (ХЛ1)	РНД (3)- 220/3200У1	РНД- 330(У)/3200У1	РНД-500/3200У1 (XЛ1)	РНДЗ.1(2)- 330(У)/3200У1	РНДЗ.1(2)- 500/3200У1 (ХЛ1)	РПД-500- 1(2)/3200У1	РПД-750- 1(2)/3200У1

			XI	Ток термической	Тип привода	ивода		Pa3	Размеры, мм	M
Тип	<i>U</i> _{ном} , кВ	и Iном, КВ А	Предельны ток главны ток главны ножей, кА	стоимости главных ножей/время про- хождения тока тер- мической стойко- сти, кА/с	главных ножей	заземляю- щих ножей	Мас- са, кг	высота	ширина	ллина
PHB (3).1(2)-	200	2000	45	16/2	ПДН-220Т	ПРН-1Т1		8450 7800	7800	l
PHB (3).1(2)-	750	4000	091	63/2	пдн-1	ПРН-1	l	1	1	1
POH-10K/500Y2	10	200	180	71/4	НЬП	ı	135	850	029	400

установки; K-c коробчатой токоведущей системой; Д-aвухколонковый; B-c вертикальным движением главных ножей (PHB); P-c рубящего типа; $\Phi-c$ фигурный; R-c линейный; R-c однополюсный; R-c заземляющими ножами; У — с усиленной изоляцией; Б — с механической блокировкой главных и заземляющих ножей; П — наличие рычажной передачи для уменьшения крутящего момента на валу электродвигательного привода; цифры 1 и 2, стоящие Примечание. Обозначение типа разъединителя: Р — разъединитель; В — внутренней установки; Н — наружной перед первым дефисом, обозначают число заземляющих ножей с пластинами. Цифра в числителе — номинальное напряжение, кВ; цифра в знаменателе — номинальный ток, А, буквы после цифр означают климатическое исполнение (У — район с умеренным климатом; Т — с тропическим климатом; ХЛ — с холодным климатом); цифры 1 и 3 на конце обозначают категорию размещения (1 — на открытом воздухе, 3 — в закрытом помещении с естественной изоляцией, 2 — для работы в помещениях со свободным доступом наружного воздуха)

Таблица 3.17.5. Допустимые значения сопротивлений контактных систем разъединителей

Допустимое значение сопротивления, мкОм	220 200 175	120 50
Номинальный ток, А	600 2000 600	1000 $1500-2000$
Номинальное напряжение, кВ	$35-220 \\ 500$	Все классы напряжения
Тип разъединителя	РЛН РОНЗ	Остальные типы

Таблица 3.17.6. Отделители, короткозамыкатели, заземлители

	глубина			-						1				
Размеры, мм	ширина		816	1466	1536 1985	1535		700—1200	604	604	604 603	604 604		165
Pa	высота		820	1476	1455	2036		610	1844	2444	1344	24 44 44 44		1492
	Масса, кг		69; 73; 76	184; 180;	197, 102				210	250	180	250		104
Тип привода	заземляющих йэжон		ITPH-110M 69; 73; 76	ПРН-110М					l	ĺ	1			I
Тип г	главных ножей		МОПШ	МОПШ	ПРО-1У1 ПРО-1У1 ПРО-1У1	TIPO-ITI	гели	ПРК-1У1 ПРК-1V1	TIPK-191	ПРК-1У1		TPK-191		ПРН-11
,RN	Время отключения/включен с\с	Отделители	0,5/-	0,5/-	0,38/- $0,4/-$	0,32/-	Короткозамыкатели	_/0,1 _/0,12	-/0,12	-/0,23	—/0,1 4	-70,2	Заземлители	_
010	Предельный ток термической стойкости/время предельня предельн тока термической стойкости, кА/с		12,5/4	22/3	31,5/3 31,5/3 31,5/3	1,2/		12,5/4	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	12,5/3	<u>`</u> `	20/3 20/3	38	6,3/3
OIO	Амплитуда предельно сквозного тока, кА		 0&	08	08	 8 8		42 	32	32	7.7	51		16
,	Номинальный ток, А		630	630	1000	800				1	l			400
	Номинальное напряжение, кВ	1	35	110	110	110		35	110	150	110	220		110
	Тип		ОД (3)-1a (16)(2)- 35/630		OД-110/1000У1 ОД-150У/1000У1 ОД-220/1000V1	ОД-110/800Т1	,	KPH-35V K3-35V-T	. . .		K3-11091	K3-220V1		30H-110M (Y)(T)- 1(11) Y1

×	глубина	1		1			 	ı	1				1	
Размеры, мм	внифина	1	009	009	009	009	009	009	3405	3405	1480	1480	5955	9999
Разм	высота	-					465		_		_	_	_	9400 E
	Масса, кг	434	37	_				-						430
ивода	хишонгимэе ве йэжон	١	l	1	1	ı	ı	1	ı	1	1	1	ı	i
Тип привода	главных ножей	ПЧ-50	ПЧ-50	ПЧ-50	ПЧ-50	ПЧ-50	ПЧ-50	ПЧ-50	ПРН-1У1	ПРН-1У1	ПРН-1У1	ПРН-ТУ1	ПРН-У1	ПРН-1У1
	Время отключения/вклю- чения, с/с	1	ı	1	1	ı	ı	1	ı	ı	ı	İ	ı	i
	Предельный ток ток стойкости/время предельного тока термической стойкости, кА/с	112/4	90/1	90/1	90/1	90/1	90/1	90/1	٠	ı	63/1	63/1	.	ı
OIC	Амплитуда п ре дельно сквозного тока, кА	ı	1		i	1	1	ļ	ı	j		i	1	ı
Α×	Номинальный ток, и	235	235	235	235	235	235	235	į	i	160	160	1	1
	Номинальное напряжение, кВ	20	10	24	35	12	24	36	330	330	200	200	750	750
	Тип	30B-20*	3P-10V3	3P-24V3	3P-35Y3	3P-12T3	3P-24T3	3P-36T3	3P-330-1VXJII	3P-330-2YXJI	3P-500-1YXJII	3P-500-2YXJII	3P-750-19XJII	3P-750-2YXJI1

*Снят с производства.

полюсный; Р — рубящего типа; В — внутренней установки; Н — наружной установки; М — модернизированный; цифра после дефиса — номинальное напряжение, кВ; У — усиленное исполнение изоляции или для работы в районах с после дефиса — номинальное напряжение, кВ; У — усиленное исполнение изоляции или для работы в районах с умеренным климатом; І и II — варианты исполне- Π р и м е $\dot{\mathrm{u}}$ а н и е. Обозначение типа отделителя: О - отделитель; Д - двухколонковый; З - с заземляющими ножами; число перед дробной чертой — номинальное напряжение, кВ; число за дробной чертой — номинальный ток, А; У — для ния; 1 и 3 (в конце) — категория размещения: 1 — для работы на открытом воздухе, 3 — для работы в закрытых помеще- М — модернизированный; У — усиленное исполнение изоляции; цифры 1 и 2 после дефиса — число заземляющих ножей; работы в районах с умеренным климатом; Т — тропическое исполнение; цифра 1 (в конце) — для работы на открытом воздухе. Обозначение типа короткозамыкателя и заземлителя: КЗ или К — короткозамыкатель; З — заземлитель; О — однониях с естественной изоляшией

Таблица 3.17.7. Заземлители (в однополюсном исполнении)

Тип	Продольный сквозной ток (амплитуда), кА	<i>I</i> _{тер} , кА	Тип привода	Масса, кг
	Для вн	утренней устал	новки	
3P-10	235	90	ПЧ-50	37
3P-24	235	90	ПЧ-50	42
3P-35	235	90	ПЧ-50	44
	Для н	аружной устан	ОВКИ	
3OH-110M-I	235	6,3	ПРН-II	101
3OH-110M-II	235	6,3	ПРН-II	79
30Н-110У-І	235	6,3	ПРН-II	144
30Н-110У-П	235	6,3	ПРН-ІІ	115

Примечания: 1. В типе: 3P — заземляющий разъединитель; 3 — заземлитель; 0 — однополюсный; H — наружной установки; M — модернизированный; Y — усиленный; I — для изолированной нейтрали; I — для заземленной нейтрали; числа — $U_{\text{ном}}$, κB .

Заземлители рубящего типа

3Р-330-УХЛ1/3Р-500-УХЛ1/3Р-750-УХЛ1:	
Предельный сквозной ток (амплитуда), кА	160
$I_{\text{тер}}$, кА/время протекания $I_{\text{тер}}$, с	63/1
Масса, кг, не более	210/275/430

Таблица 3.17.8. **Наименьшие размеры заземляющих и нулевых защитных** проводников

				Сталь	
Наименование	Медь	Алю- миний	в здани- ях	в наруж- ных уста- новках	в земле
Неизолированные проводники:					
сечение, мм ²	4	6	-	_	_
диаметр, мм	_	_	5	6	10
Изолированные провода: сечение, мм ² Заземляющие и нулевые жилы кабелей и многожильных проводов в общей защитной обо-	1,5*	2,5	_	_	-
лочке с фазными жилами: сечение, мм ²	1	2,5	_	_	_

^{2.} Продолжительность тока термической стойкости для ЗР 1 с.

				Сталь	
Наименование	Медь	Алю- миний	в здани- ях	в наруж- ных уста- новках	в земле
Угловая сталь: толщина полки, мм		_	2	2,5	4
Полосовая сталь:					
сечение, мм ²	_	_	24	48	48
толщина, мм	_	_	3	4	4
Водогазопроводные трубы (стальные): толщина стенки, мм	_	_	2,5	2,5	3,5
Тонкостенные трубы (стальные): толщина стенки, мм	_	_	1,5	2,5	Не до- пускает- ся

^{*}При прокладке проводов в трубах сечение нулевых защитных проводников допускается применять 1 мм 2 , если фазные проводники имеют то же сечение.

Таблица 3.17.9. **Наибольшие допустимые сопротивления заземляющих** устройств

Вид установки	Характеристика заземляемого объекта	Характеристика заземляющего устройства	Сопротивле- ние, Ом
1. Электро- установки напряжени- ем выше	Электроустановка сети с эффективно заземленной нейтралью	Искусственный заземлитель с подсоединенными естественными заземлителями	0,5
1 кВ, кроме ВЛ	Электроустановка сети с изолированной нейтралью при использовании заземляющего устройства только для установки выше 1 кВ	Искусственный заземлитель с подсоединенными естественными заземлителями	250/ <i>I</i> , но не более 10
	Электроустановка сети с изолированной нейтралью при использовании заземляющего устройства для электроустановки до 1 кВ	Искусственный заземлитель с подсоединенными естественными заземлителями	125/ <i>I</i> , при этом должны быть выполнены требования к заземлению установки до 1 кВ

	 		·	T
Вид установки	Характеристика заземляемого объекта	Характер заземляющег		Сопротивле- ние, Ом
Электро- установки напряже- нием выше 1 кВ, кроме ВЛ	Подстанция с выс- шим напряжением 20—35 кВ при уста- новке молниеотвода на трансформатор- ном портале Отдельно стоящий молниеотвод	Заземлитель по		4, без учета за- землителей, расположен- ных вне конту- ра заземления ОРУ 80
2. Электро- установки напряжени- ем до 1 кВ с глухозазем- ленной ней- тралью, кроме ВЛ	Электроустановка с глухозаземленными нейтралями генераторов или трансформаторов или выводами источников однофазного тока	Искусственный с подключенны ными заземлит том использователей повторны нулевого провопри количествелиний не менетряжении истотрехфазный 660 380 220 Заземлитель, раный в непосредблизости от ней тора или трансили вывода истфазного тока пнии источника трехфазный 660 380 220	ями естествен- селями и уче- ания заземли- ых заземлений ода ВЛ до 1 кВ е отходящих е двух при на- очника, В: однофазный 380 220 127 асположен- дственной итрали генера- форматора гочника одно- гри напряже-	2 4 8 15 30 60
3. ВЛ на- пряжением выше 1 кВ	Опоры, имеющие грозозащитный трос или другие устройства грозозащиты, железобетонные и металлические опоры ВЛ 35 кВ и такие же опоры ВЛ 3—20 кВ в населенной местности, а также заземлители электрооборудования, установленного на опорах ВЛ 110 кВ и выше	Заземлитель оп удельном эквиг противлении р до 1 более 100 более 500 более 1000	валентном со- , Ом·м: 00;) до 500; до 1000;) до 5000;	10 15 20 30 6·10 ⁻³ ρ

Вид установки	Характеристика заземляемого объекта	Характер заземляющего		Сопротивле- ние, Ом
ВЛ напряже- нием выше 1 кВ	Электрооборудование, установленное на опорах ВЛ 3— 35 кВ	Заземлите	ль опоры	250/ <i>I</i> , но не более 10
	Железобетонные и металлические опоры ВЛ 3—20 кВ в ненаселенной местности Трубчатые разрядники и защитные промежутки ВЛ 3—220 кВ	Заземлитель оп удельном сопро грунта р, Ом м до 1 более Заземлитель ра защитного про удельном сопро грунта р, Ом м не выш	отивлении и: 00; 100 зрядника или межутка при отивлении и:	30 0,3ρ
	Разрядники на под- ходах ВЛ к подстан- циям с вращающи- мися машинами	более Заземлитель ра	1000	15 5
4. ВЛ на- пряжением до 1 кВ	Опора ВЛ с устройством грозозащиты Опоры с повторными заземлителями нулевого рабочего провода	Заземлитель оп грозозащиты Общее сопроти ления всех пов лений при напточника, В: трехфазный 660 380 220 Заземлитель ка вторных заземл пряжении исто трехфазный 660 380 220	явление зазем- торных зазем- ряжении ис- однофазный 380 220 127 ждого из по- лений при на-	30 5 10 20 15 30 60

Таблица 3.17.10. Камеры дугогасительные вакуумные

			Ти	п каме	ры		
Параметры	КДВ 1-250	КДВ 12-37	КДВ 2-10-5/400	КДВХ3-10-20/16000	КДВХ4-10-31,5/1600	КДВ-35-25/1600	КДВХ 4-10-40/3150
Номинальное напряжение, кВ Номинальный ток, А Номинальный ток отключения, кА Коммутационная износостойкость, тыс. циклов "ВО"	1,14 250 3	1,14 400 3,45	10 400 5	10 1600 20	10 1600 31,5	35 1600 25	10 3150 40
в категории применения АС-3	1600	6300	<u> </u>	_	_	_	_
в категории применения АС-4	300	2000	_	_	_	_	_
при номинальном токе	 	_	750	30	40	20	4
при номинальном токе отключения	-	_	0,05	0,05	0,05	0,05	0,025
Механический ресурс, тыс. циклов "ВО"	5000	5000	750	50	50	20	25
Габаритные размеры, мм	65	150	105	240	252	410	200
длина	65	150	185	240	253	410	280
диаметр корпуса	50	80	75	108	153	150	162
Масса, кг	0,4	0,95	1,74	3,8	6,9	10	12,4
Производитель: ОАО "Электрокомі	плекс"	(г. Мі	инусиі	нск).			

Таблица 3.17.11. Электромагнитные приводы

	Установившийся ток при напряжении 110 и 220 В*							
Т	включающе	его электромагнита	отключаюц	цего электромагнита				
Тип	Ток, А	Пределы оперативной работы привода, %	Ток, А	Пределы оперативной работы привода, %				
ПЭ-11	120/60	85/110	2,5/1,25	65—120				
ПЭ-21У3	290/145	_	5/2,5	_				
ПЭ-21АУ3	-/250	_	—/5	_				
ПЭ-22	-/148-250	_	-/3,5	_				
ПЭГ-8	212/106	_	2,5/1,25	_				
ПС-31У3	333/166,5	_	-/2,5	-				
ШПЭ-31	248/124	_	10/5	_				

	Установившийся ток при напряжении 110 и 220 В*								
Т	включающего электромагнита отключающего электромаг								
Тип	Ток, А	Пределы оперативной работы привода, %	Ток, А	Пределы оперативной работы привода, %					
ШПЭ-33	488/244	_	10/5	_					
ШПЭ-46	640	_	20/10	_					
ШПЭ-12	202/101	_	5/2,5	_					
ШПЭ-44	480/240	93,5—121 B	10/5	71,5—132 B					
		187—242 B		143—264 B					
	l								
*D	_	В, в знаменателе для	220 D						

3.18. Конденсаторы и конденсаторные установки

Конденсаторы предназначены для повышения коэффициента мощности электроустановок переменного тока и для применения в конденсаторных установках.

Таблица 3.18.1. Технические данные конденсаторов для t = 40 °C

Тип	Напря- жение, кВ	Мощ- ность, квар	Емкость, мкФ	Высота, Н, мм
	I сери	R		
КМ1-0,38-13-3У3 (1У3, 2У3)	0,38	13	286	404
КМ1-0,50-13-3У3 (1У3, 2У3)	0,5	13	165	404
КМ1-0,66-13-3У3 (1У3, 2У3)	0,66	13	95	418
КМ1-3,15-2У3	3,15	13	4,2	441
КМ1-6,3-13-2У3	6,3	13	1	471
КМ1-10,5-13-2У3	10,5	13	0,4	526
КМ2-0,38-26-3У3 (1У3, 2У3)	0,38	26	572	719
КМ2-0,50-26-3У3 (1У3, 2У3)	0,5	26	330	719
КМ2-0,66-26-3У3 (1У3, 2У3)	0,66	26	190	733
КМ2-3,15-26-2У3	3,15	26	8,4	756
КМ2-6,3-26-2У3	6,3	26	2	786

Тип	Напря- жение, кВ	Мощ- ность, квар	Емкость, мкФ	Высота, Н, мм
KM2-10,5-26-2У3	10,5	26	0,8	841
KC2-1,05-50-2Y3	1,05	50	145	733
КС2-6,3-50-2У3	6,3	50	4	786
КС2-10,5-50-2У3	10,5	50	1,4	841
	II cep	' Р Я	•	
KC1-0,23-6,5-3Y3 (1Y3, 2Y3)	0,23	6,5	391	404
KC1-0,38-18-3Y3 (1Y3, 2Y3)	0,38	18	397	404
КС1-0,50-18-3У3 (1У3, 2У3)	0,5	18	229	404
КС1-0,66-20-3У3 (1У3, 2У3)	0,66	20	146	418
КС2-0,23-13-3У3 (1У3, 2У3)	0,23	13	783	719
КС2-0,38-36-3У3 (1У3, 2У3)	0,38	36	794	725
КС2-0,50-36-3У3 (1У3, 2У3)	0,5	36	488	725
КС2-0,66-40-3У3 (1У3, 2У3)	0,66	40	292	733
	III cep	RH		
КС1-0,23-9-3У3 (1У3, 2У3)	0,23	9	542	410
КС1-0,38-25-3У3 (1У3, 2У3)	0,38	25	552	410
КС1-0,66-25-3У3 (1У3, 2У3)	0,66	25	183	418
КС1-1,05-37,5-2УЗ (1УЗ)	1,05	37,5	105	418
КС1-3,15-37,5-2У3 (1У3)	3,15	37,5	12	441
KC1-6,3-37,2-2Y3 (1Y3)	6,3	37,5	3	471
KC1-10,5-37,5-2Y3 (1Y3)	10,5	37,5	1	526
КС1-0,38-25-3ХПЛ1 (2ХПЛ1)	0,38	25	552	472
КС1-0,66-25-3ХПЛ1 (2ХПЛ1)	0,66	25	183	466
КС1-1,05-37,5-2ХЛ1	1,05	37,5	108	466
КС1-3,15-37,5-2ХЛ1	3,15	37,5	39,9	466
КС1-6,3-37,5-2ХЛ1	6,3	37,5	3	506
КС1-10,5-37,5-2ХЛ1	10,5	37,5	1	546
КС2-0,23-18-3У3 (1У3, 2У3)	0,23	18	1084	725
КС2-0,38-50-3У3 (1У3, 2У3)	0,38	50	1104	725
КС2-0,66-50-3У3 (1У3, 2У3)	0,66	50	336	739
КС2-1,05-75-2У3 (1У3)	1,05	75	216	739
КС2-3,15-75-2У3 (1У3)	3,15	75	24	756
KC2-6,3-75-2Y3 (1Y3)	6,3	75	6	786
КС2-10,5-75-2УЗ (1УЗ)	10,5	75	2	841
КС2-0,38-50-3ХЛ1 (2ХЛ1)	0,38	50	1104	787

Тип	Напря- жение, кВ	Мощ- ность, квар	Емкость, мкФ	Высота, Н, мм
КС2-0,66-50-3ХЛ1 (2ХЛ1)	0,66	50	366	781
КС2-3,15-75-2ХЛ1	3,15	75	24	781
КС2-6,3-75-2ХЛ1	6,3	75	6	821
КС1-10,5-75-2ХЛ1	10,5	75	2	861
'	IV cep	i Ra		•
KC0-0,23-4-3Y3 (1Y3, 2Y3)	0,23	4	241	259
KC0-0,38-12,5-3¥3 (1¥3, 2¥3)	0,38	12,5	276	259
KC0-0,66-12,5 (1У3, 2У3)	0,66	12,5	91	273
КС0-3,15-25-2УЗ (1УЗ)	3,15	25	8	296
KC0-6,3-25-2Y3 (1Y3)	6,3	25	2	326
КС0-10,5-25-2УЗ (1УЗ)	10,5	25	0,7	381
КС0-3,15-50-2УЗ (1УЗ)	3,15	50	16	441
КС1-6,3-50-2УЗ (1УЗ)	6,3	50	4	471
КС1-10,5-50-2УЗ (1УЗ)	10,3	50	1,4	526
КС2-3,15-100-2У3 (1У3)	3,15	100	32	756
КС2-6,3-100-2У3 (1У3)	6,3	100	8	786
КС2-10,5-100-2У3 (1У3)	10,5	100	2,8	841
	V сері	' ЛЯ	'	•
КСК1-0,38-30-3У3 (2У3)	0,38	30	662	410
KCK1-0,40-33 1/3-3У3 (2K3)	0,4	$33^{1}/_{3}$	663	410
КСК1-0,66-40-3ХЛ1 (2ХЛ1)	0,66	40	292	472
КСК1-1,05-63-3ХЛ1	1,05	63	182	472
КСК1-3,15-75-2ХЛ1	3,15	75	24	466
КСК1-6,3-75-2ХЛ1	6,3	75	6	506
КСК1-10,5-75-2ХЛ1	10,5	75	2	546
КСК2-0,66-80-3ХЛ1 (2ХЛ1)	0,66	80	585	787
КСК2-3,15-150-2ХЛТ	3,15	150	48	787
КСК2-1,05-125-2ХЛТ	1,05	125	361	787
КСК2-6,3-150-2ХЛ1	6,3	150	12	821
КСК2-10,5-150-2ХЛ1	10,5	150	4	861

 Π р и м е ч а н и е. Структура условного обозначения следующая: XXXX-тип; X — номинальное напряжение, кB; X — номинальная мощность, квар; X — конструктивное исполнение в зависимости от качества изолированных выводов (1, 2, 3); XX — вид климатического исполнения.

Таблица 3.18.2. Номинальные напряжения и мощности единичных конденсаторов

							Номи	нальна	Номинальная мощность, квар	HOCTB,	квар					
		II c	II серия			III ca	серия				IV серия	K			V серия	4Я
$ullet$ U_{HOM}, \mathtt{KB}		KC1*	KC	KC2*	Ķ	KCI	K	KC2	KC0	KC1	[]	×	KC2	KCK1**	* 1	KCK2**
							Клим	латичес	Климатическое исполнение	полне	ние					
	yı	у3	yı	y3	yı	у3; ХЛ1	y1	у3; ХЛП	y1; y3	y1	у3	yı	У3	у3	y1; XIII	VI; XJI
0,23	6,5	6,5	13	13	6	6	18	18	4	l	l	l	l	10	1	l
0,38	14	18	28	36	20	25	40	90	12,5					30		
0,4	·													33/1/3		
0,5						ı	I	l	1					1		
0,66; 0,69	16	20	32	40	20	25	40	90	12,5						40	08
1,05			_	-	30	37,5	09	75		37,5	50	75	100		63	125
3,15–11									25	_					75	150
* Для ** Для	внутре я наруя	* Для внутренних установок.	станов	0K.		,		•			-	_	_		-	

637

Таблица 3.18.3. Допустимое изменение емкости конденсаторов

Наименование	кости конденсатора	ние измеренной ем- а относительно пас- начения, %
	при первом включении	в эксплуатации
Конденсаторы связи, отбора мощности и делительные	±5	±5
Конденсаторы для повышения коэффициента мощности и конденсаторы, используемые для защиты от перенапряжений	±5	±10
Конденсаторы продольной компенсации	+5	±10
ции	-10	

Таблица 3.18.4. Установки конденсаторные

Типоразмер	<i>I_{ном}</i> одной фазы, А	Число ступеней	Габариты, м	Масса, кг
Установки 0,38	в кВ со ступс	енью регулиј	рования 50 квар, УЗ	
УКЛН-0,38-150-50	228	3	$ 1,22 \times 0,53 \times 1,66 $	335
УКПН-0,38-300-50	456	6	$1,92 \times 0,53 \times 1,66$	575
УКЛН-0,38-450-50	684	9	$2,62 \times 0,53 \times 1,66$	820
Установки 0,38 к	В со ступенч	Іатым ручны	м регулированием, У	'3
УКЛ (П)-0,38-216	336	2	1,92 × 0,5 × 1,66	607
УКЛ (П)-0,38-300	458			
УКЛ (П)-0,38-324	488	3	$2,62 \times 0,5 \times 1,66$	875
УКЛ (П)-0,38-450	686			
УКЛ (П)-0,38-432	656	4	$3,3 \times 0,5 \times 1,66$	1145
УКЛ (П)-0,38-600	916			
Установки 0,38 кВ с автом	атическим р	егулировани	ем со ступенями регу:	тирования
,		50 квар, У3	• • •	-
УКЛ (ПН)-0,38-300-150	458	2	$ 1,92 \times 0,5 \times 1,66 $	612
УКЛ (ПН)-0,38-216-108	336			
УКЛ (ПН)-0,38-450-150	686	3	$2,6\times2\times0,5\times1,66$	880
УКЛ (ПН)-0,38-324-108	488			
УКЛ (ПН)-0,38-600-150	916	4	$3,32 \times 0,5 \times 1,66$	1150
УКЛ (ПН)-0,38-432-108	656			

Типоразмер	<i>I_{ном}</i> одной фазы, А	Число ступеней	Габариты, м	Масса, кг				
Установки 0,38 кВ с авт	оматическим	регулирова:	нием со ступенью 50	квар, УЗ				
УКБН-0,38-100-50	-	2	$0.8 \times 0.44 \times 1.025$	195				
УКБН-0,38-200-50	_	4	$0.8 \times 0.44 \times 1.81$	365				
УКБН-0,38-300-50	_	6	$0.8 \times 0.44 \times 2.6$	530				
Уста	новки 0,38 к	В нерегулир	уемые, УЗ	•				
УК-0,38-75	114	l –	$0.7 \times 0.5 \times 1.26$	150				
УК-0,38-150	228	_	$0.7 \times 0.65 \times 1.66$	245				
Установки 0,66 кВ с автоматическим регулированием по напряжению и току со								
	енями регули			•				
УКЛ (П) НТ-0,66-240	-	1	$1,2 \times 0,5 \times 1,66$	370				
УКЛ (П) НТ-0,66-480	_	2	$1,9 \times 0,5 \times 1,66$	640				
УКЛ (П) НТ-0,66-720	_	3	$2,6 \times 0,5 \times 1,66$	910				
Установки 6,.	3; 10,5 кВ но	е р егулируемь	ые, У1*					
Число ячеек								
УКЛ-6,3-450	_	I	$2,2 \times 0,85 \times 1,8$	700				
УКЛ-6,3-900	_	2	$3\times0,85\times1,8$	950				
УКЛ-6,3-1350		3	$3.8 \times 0.85 \times 1.8$	1200				
УКЛ-6,3-1800	_	4	$4,6 \times 0,85 \times 18$	1450				
Установки 6,3; 10,5 кВ нерегулируемые, УЗ**								
Число ячеек								
УКЛ-6,3-450	_	1	$2,2 \times 0,8 \times 1,6$	600				
УКЛ-6,3-900	_	2	$3 \times 0.8 \times 1.6$	900				
УКЛ-6,3-1350	_	3	$3.8 \times 0.8 \times 1.6$	1200				
УКЛ-6,3-1800	_	4	$4,6 \times 0,8 \times 1,6$	1500				
УКЛ-6,3-2250	_	5	$5,4 \times 0,8 \times 1,6$	1800				
УКЛ-6,3-2700	_	6	$6,2\times0,8\times1,6$	2100				
УКЛ-6,3-3150	_	7	$7\times0.8\times1.6$	2400				
	•	'	·					

^{*}Все параметры установок 10,5 кВ совпадают с параметрами установок 6,3 кв.

^{**}Все параметры установок 6,3 кВ с левым и правым размещением ячейки совпадают, параметры установок 10,5 кВ также совпадают с параметрами установок 6,3 кВ.

 $[\]Pi$ р и м е ч а н и е. В обозначении типоразмера: УК — установка конденсаторная, Π и Π — размещение ячейки ввода — левое или правое, Π — регулирование по напряжению, Π — бесшкафная установка.

Таблица 3.18.5. Технические данные конденсаторных установок

Тип	Номинальная мощность, квар	Напря- жение, кВ	Количество конденса- торных ячеек	Высота, мм	Масса, кг
УКМ-6,3-400У1	400	6,3	2	2060	900
УКМ-10,5-400У1	400	10,5	2	2060	910
УКМ-6,3-600У1	600	6,3	3	2060	1185
УКМ-10,5-600У1	600	10,5	3	2060	1200
УКЛ-6,3-450У1	450	6,3	Ĭ	1800	700
УКЛ-6,3-900У1	900	6,3	2	1800	950
УКЛ-6,3-1350У1	1350	6,3	3	1800	1200
УКЛ-6,3-1800У1	1800	6,3	4	1800	1450
УКЛ-10,5-450У1	450	10,5	Ī	1800	700
УКЛ-10,5-900У1	900	10,5	2	1800	950
УКЛ-10,5-1350У1	1350	10,5	3	1800	1200
УКЛ-10,5-1800У1	1800	10,5	4	1800	1450
УК-6,3-300Л (П) У3	300	6,3	3	1800	670
УК-10,5-300Л (П) УЗ	300	10,5	3	1800	670
УК-6,3-450Л (П) У3	450	6,3	3	1800	670
УК-10,5-450Л (П) У3	450	10,5	3	1800	670
УК-6,3-675Л (П) У3	675	6,3	4	1800	915
УК-10,5-675Л (П) УЗ	675	10,5	4	1800	915
УК-6,3-600Л (П) У3	600	6,3	5	1800	1160
УК-6,3-900Л (П) У3	900	6,3	5	1800	1160
УК-10,5-600Л (П) У3	600	10,5	5	1800	1160
УК-10,5-900Л (П) У3	900	10,5	5	1800	1160
УК-6,3-750Л (П) У3	750	6,3	6	1800	1450
УК-10,5-750Л (П) УЗ	750	10,5	6	1800	1405
УК-6,3-1125Л (П) УЗ	1125	6,3	6	1800	1405
УК-10,5-1125Л (П) У3	1125	10,5	6	1800	1405

 Π р и м е ч а н и е. УК — установка конденсаторная; М — модернизированная; Π — размещение ячеек ввода слева: номинальное напряжение, кВ; номинальная мощность, квар; климатическое исполнение и категория размещения.

Реактивная мощность нагрузки определяется на основании данных о значениях активной мощности нагрузки и соѕф. Естественные соѕф промышленных предприятий определяют по данным специализированных проектных институтов. При отсутствии таких данных можно воспользоваться ориентировочными значениями по отраслям промышленности, приведенными ниже:

Предприятия	cosφ
Тяжелого машиностроения	0,73
Станкостроения	0,68
Инструментальные	0,69
Шарикоподшипниковые	0,83
По производству подъемно-транспортных машин	0,75
Автотракторные	0,79
По производству сельскохозяйственных машин	0,79
Приборостроения	0,79
Авторемонтные	0,65
Вагоноремонтные	0,69
По производству электротехнического оборудования	0,82
Металлообрабатывающие	0,87
Органической химии	0,75—0,8
По производству резинотехнических изделий	0,65-0,7
Анилинокрасочные	0,7
По производству искуственных волокон (капроновое, хордное,	
штапельное производство)	0,7—0,75
Нефтеперерабатывающий завод	0,9
Горнорудные	0,65-0,7
Металлургические:	
без термической сварки	0,7
с термической сваркой	0,85

3.19. Освещение

Лампы накаливания общего назначения

Лампы накаливания общего назначения (ЛОН) в настоящее время являются наиболее массовыми источниками света. Они предназначены для работы в сетях переменного тока частотой 50 Гц с номинальным напряжением 220 В. Средняя продолжительность горения ламп — 1000 часов. В обозначении лампы бу-

квы и цифры означают: В — вакуумная; Б — биспиральная с аргоновым наполнением; БО — биспиральная с аргоновым наполнением в опаловой колбе; Г — моноспиральная с аргоновым наполнением; РН — лампы накаливания различного назначения; 220—230 — диапазон напряжения сети, В, в котором рекомендуется эксплуатировать лампу; 100 — мощность лампы, Вт.

Таблица 3.19.1. Технические характеристики ламп накаливания типа В, Б, РН (см. табл. 3.19.10)

Тип лампы	Мощность,	Световой	Габари	ты, мм	Тип	
тип лампы	Вт	поток, лм	L	D	цоколя	
B 220-230-25-1*	25	220	105	61	E27	
Б 220-230-25-1*	25	200	105	61	E27**	
Б 220-230-25-2	25	200	98	51	E27**	
Б 220-230-40*	40	430	110	61	E27	
Б 220-230-40-1*	40	430	105	61	E27**	
Б 220-230-40-2*	40	415	98	51	E27	
Б 225-235-40-2*	40	355	98	51	E27	
Б 220-230-60*	60	730	110	61	E27	
Б 220-230-60-1*	60	730	105	61	E27**	
Б 220-230-60-2*	60	715	98	51	E27	
Б 225-235-60-2*	60	655	98	51	E27	
Б 220-230-75-1*	75	960	105	61	E27**	
Б 220-230-75-2	75	960	110	61	E27**	
Б 220-230-100*	100	1380	110	61	E27	
Б 220-230-100-1*	100	1380	105	61	E27**	
Б 225-235-100-2*	100	1203	98	51	E27	
Б 235-245-150	150	2180	130	71	E27	
Б 235-245-150-1*	150	2180	130	71	E27	
PH 220-230-200-1	200	2950	145	71	E27	
PH 220-230-300	300	3350	140	91	E27	
PH 230-240-300	300	4800	200	91	E40	
PH 215-225-500	500	8400	240	132	E40	
PH 215-225-500-1	500	8400	240	112	E40	

^{*}Возможно изготовление ламп в опаловых колбах.

^{**}Возможно изготовление с цоколями В 22d.

 $[\]Pi$ р и м е ч а н и е. D — диаметр колбы; L — высота лампы. Производитель: ОАО "Лисма" (Мордовия).

Лампы накаливания зеркальные

Зеркальные лампы накаливания (лампы-светильники) предназначены для освещения помещений с высокими пролетами, подсветки витрин и рекламы, используются при фото- и киносъемках и для других целей. Пространственное распределение светового потока лампы определяется формой колбы, на внутреннюю поверхность которой нанесено зеркальное покрытие. Зеркальные лампы накаливания выпускаются с концентрированной (ЗК), широкой (ЗШ), и косинусной (ЗД) кривой светораспределения.

Зеркальные лампы типа ИКЗ являются высокоэффективным источником инфракрасного излучения и применяются для обогрева молодняка животных, в технологических процессах сушки продуктов, лаков, красок и других целей.

Таблица 3.19.2. **Технические характеристики ламп накаливания типа ЗК и ИКЗ (см. табл. 3.19.12)**

				СТЬ	Габари	ІТЫ, ММ	
Тип лампы	Мощность, Вт	Световой поток, лм	Сила света, кд	Средняя продолжительность горения, ч	L	D	Тип цоколя
3K 125-135-200	200	2600	2500	1500	175	126	E27
3K 125-135-500-2	500	7100	8000	1000	267	160	E40
3K 215-225-300-1	300	3600	3000	1000	262	160	E40
3K 215-225-500	500	5000	5050	1500	262	160	E40
3K 215-225-500-1	500	6400	6200	1000	262	160	E40
3K 220-230-25 (R39)	25		180	1000	66,5	39	E14
3K 220-230-25-1 (R50)	25	_	180	1000	87	50	E40
3K 220-230-40-1 (R50)	40		350	1000	87	50	E14
3K 220-230-40-2 (R63)	40	_	450	1000	105	63,5	E27
3K 220-230-60-2 (R63)	60	_	800	1000	105	63,5	E27
3K 220-230-200	200	2150	2100	1500	175	126	E27
3K 220-230-300	300	3100	2800	1500	175	126	E27
ЗД 220-230-60 (R80)	60		200	1000	116	81	E27
ЗД 220-230-75 (R80)	75		280	1000	116	81	E27
ЗД 220-230-100 (R80)	100	_	410	1000	116	81	E27
ИКЗ 215-225-250-1	250	2350*	_	5000	175	134	E27
ИКЗ 215-225-500	500	2350*	_	6000	250	134	E40
	•	•	,	•	·	·	

^{*} Цветовая температура, К.

Лампы накаливания местного освещения

Лампы накаливания местного освещения типа МО предназначены для освещения рабочих мест станочного парка и другого технологического оборудования. Лампы выпускаются на рабочее напряжение 12, 24 и 36 В, что соответствуют требованиям по электробезопасности.

Таблица 3.19.3. Технические характеристики ламп накаливания типа МО (см. табл. 3.19.13)

Тип	Напряжение,	Мощность,	Световой	Габа	риты	Тип
лампы	В	Вт поток, лм		L	D	цоколя
MO 24-25	24	25	350	108	61	E27
MO 36-25	36	25	300	108	61	E27
MO 12-40	12	40	620	108	61	E27
MO 36-40	36	40	580	108	61	E27
MO 36-60	36	60	950	108	61	E27
MO 36-100	36	100	1590	108	61	E27
	İ				11	

Средняя продолжительность горения — 1000 ч. Производитель: ОАО "Лисма" (Мордовия).

Лампы накаливания кварцевые галогенные типа КГ

Линейные кварцевые галогенные лампы типа КГ применяются в качестве источника света для прожекторов различного назначения, для освещения помещений производственного и культурно-спортивного назначения, для целей архитектурного и рекламного освещения и т. п. Пример обозначения: КГ220-500 — КГ — кварцево-галогенная лампа; 220 — номинальное значение напряжения питания, В; 500 — мощность лампы, Вт; дополнительная буква Д после первых двух букв означает применение в лампе дифференцированного тела накала.

Таблица 3.19.4. Технические характеристики ламп накаливания типа КГ

			1	CTb	Габа	риты	
Тип лампы	Мощность, Вт	Световой поток, лм	Цветовая температура, К	Средняя про- должительность горения, ч	L	D	Тип цоколя
КГ 220-500-1	500	14000	3200	1500	132	11	R7s
КГ 220-500-5	500	9500	_	1500	119	12	R7s
КГ 220-500-6	500	9500	_	1500	132	12	R7s
КГ 220-1000-3	1000	26000	3200	400	180	11	Плоск.
							Мет.
КГ 220-1000-4	1000	26000	3200	420	180	11	R7s
КГ 220-1000-5	1000	22000	_	2000	189	12	R7s
КГ 220-1000-8	1000	22000	_	1500	189	12	R7s
КГ 220-1500	1500	33000	_	2000	254	12	R7s
КГ 220-2000-2	2000	54900	3200	450	236	11	Плоск.
							Мет.
КГ 220-2000-3	2000	54900	3200	450	236	11	R7s
КГ 220-2000-4	2000	44000	_	2000	335	12	R7s
КГ 220-2000-5	2000	54900	3200	450	262	11	Спец.
КГ 220-230-100	100	1300	_	1500	80	12	R7s
КГ 220-230-150	150	2100	_	1500	119	12	R7s
КГ 220-230-150-1	150	2100	_	1500	80	12	R7s
КГ 220-230-200	200	3200	_	2000	119	12	R7s
КГ 220-230-300	300	5000		2000	119	12	R7s
КГ 220-230-500	500	9 50 0	_	2000	119	12	R7s
KΓ 220-230-900	900	22000	_	1500	191	12	R7s
КГ 220-230-1000	1000	22000	_	2000	191	12	R7s
КГ 220-230-1300	1300	33000	_	1500	256	12	R7s
КГ 220-230-1500	1500	33000	_	2000	256	12	R7s
КГ 220-230-1750	1750	44000	_	1500	337	12	R7s
КГ 220-230-5000	5000	110000	_	3000	520	20,5	K27s/96-1
КГ 220-230-10000	10000	220000	_	3000	655	27	K27s/96-1
Производитель	: ОАО "Л	исма" (Мо	рдовия).				

Лампы люминесцентные

Люминесцентные лампы делятся на две группы: общего и специального назначения. Лампы общего назначения предназначены для целей освещения. Лампы специального назначения имеют специальные эксплуатационные свойства, обусловленные конструкцией, спектром излучения и т. д.

Люминесцентные лампы эксплуатируются в электрических сетях переменного тока частотой 50 Гц номинальным напряжением 220 В с соответствующей пускорегулирующей аппаратурой, обеспечивающей зажигание лампы, нормальный режим работы и устранение радиопомех.

В обозначении лампы буквы и цифры означают: первая буква — Л — люминесцентная; следующие одна или две буквы — цвет излучения: Б — белый; ТБ — тепло-белый; Д — дневной; буква Ц после обозначения цвета означают высокое (де люкс) качество цветопередачи; следующие одна или две буквы обозначают конструктивные особенности: УТ — универсальная транспортная; цифры, стоящие после букв обозначают мощность лампы, Вт.

Таблица 3.19.5. Технические характеристики люминесцентных ламп типов ЛБ, ЛД, ЛБУТ

Тип лам-	Мощность,	Световой	Средняя продолжи-	Габари	Тиπ	
пы	Вт	′)		L	D	цоколя
ЛБ 4-7	4	120	6000	150,1	16	G5
ЛБ 6-7	6	240	7500	226,3	16	G5
ЛБ 8-7	8	350	7500	302,5	16	G5
ЛБ 13-7	13	770	7500	531,1	16	G5
ЛБ 20-2	20	1060	10000	604	32	G13
лд 20-2	20	880	10000	604	32	G13
ЛБ 40	40	3000	10000	1213,6	38,5	G13
ЛБ 40-2	40	3000	10000	1213,6	32	G13
ЛД 40	40	2300	10000	1213,6	38,5	G13
ЛД 40-2	40	2300	10000	1213,6	32	G13
ЛБ 80-7	80	5200	12000	1514,2	40,5	G13
ЛД 80-7	80	4250	12000	1514,2	40,5	G13
ЛБУТ 20-2	20	1060	10000	604	32	G13
ЛБУТ 40-2	40	2800	10000	1213,6	32	G13
		<u> </u>	L			

Производитель: ОАО "Лисма" (Мордовия).

Лампы люминесцентные компактные

Компактные люминесцентные лампы являются современными энергоэкономичными источниками света, используются в светильниках местного, общего, и декоративного освещения жилых и административных помещений. Лампы включают в сеть переменного тока частотой 50 Гц напряжением 220 В с соответствующей пускорегулирующей аппаратурой (ПРА). Лампы типа КЛ имеют встроенный в цоколь стартер и эксплуатируются с электромагнитными ПРА. Компактные люминесцентные лампы типа КЛУ предназначены для работы как с электромагнитными, так и с электронными ПРА. Лампы типа КЛЭ имеют встроенный в цокольную часть лампы электронный ПРА, стандартный цоколь Е14 или Е27 и предназначены для прямой замены ламп накаливания.

Таблица 3.19.6. **Технические характеристики компактных люминесцентных ламп типов КЛ, КЛУ, КЛЭ**

					ность	1	риты, ім	
Тип лампы	Напряжение на лампе, В	Мощность, Вт	Световой поток, лм	$T_{ m uB},{ m K}$	Средняя продолжительность горения, ч	L	D	Тип цоколя
КЛ 7/ТБЦ; ТБЦ-1	45	7	400	2700	8000	135	13	G23
КЛУ 7/ТБЦ; ТБЦ-1	45	7	400	2700	8000	135	13	2G7
КЛ 9/ТБЦ; ТБЦ-1	60	9	600	2700	8000	167	13	G23
КЛУ 9/ТБЦ; ТБЦ-1	60	9	600	2700	8000	167	13	2G7
КЛ 11/ТБЦ; ТБЦ-1	90	11	900	2700	8000	235	13	G23
КЛУ 11/ТБЦ; ТБЦ-1	90	11	900	2700	8000	235	13	2G7
КЛЭ 11-4	220*	11	600**	3500	8000	143	42	E27
КЛЭ 15-4	220*	15	900**	3500	8000	180	42	E27
КЛЭ 20-4	220*	20	1200**	3500	8000	200	42	E27
КЛЭ 20-6	220*	20	1200**	3500	8000	157	52	E27
КЛЭ 23-6	220*	23	1500**	3500	8000	176	52	E27

^{*}Значение номинального напряжения сети.

**После 100 ч горения. Производитель: ОАО "Лисма" (Мордовия).

Лампы разрядные ртутные высокого давления

Дуговые ртутные лампы высокого давления типа ДРЛ используются для освещения улиц, открытых пространств, производственных площадей, где не предъявляется высоких требований к цветопередаче и характеризуются высокой световой отдачей и большой продолжительностью горения.

Лампы ДРЛФ 400-1 имеют повышенную долю излучения в красной области спектра, рефлекторный отражающий слой на внутренней поверхности колбы и предназначены для использования в облучательных установках при выращивании растений в теплично-парниковых хозяйствах, оранжереях, фитотронах.

Лампы ДРЛ, ДРЛФ эксплуатируются в сетях переменного тока частотой 50 Гц напряжением 220 В с соответствующими пускорегулирующими аппаратами (ПРА).

Дуговые ртутные лампы высокого давления типа ДРВ эксплуатируются без пускорегулирующих аппаратов и используются для прямой замены ламп накаливания. Основное назначение ламп ДРВ160, ДРВ250, ДРВ500, ДРВ750-1 — освещение парковых зон, открытых пространств.

Лампа ДРВ 750 предназначена для дополнительного облучения растений в теплично-парниковых хозяйствах.

Таблица 3.19.7. **Технические характеристики ртутных ламп типов** ДРЛ, ДРЛФ, ДРВ (см. табл. 3.19.14)

			_	СТЬ	Габари	Іты, мм	
Тип лампы	Мощность, Вт	Световой поток, лм	Фитопоток, мфт	Средняя продолжительность горения, ч	L	D	Тип цоколя
ДРЛ 125 (8)-1 ДРЛ 250 (8)-П ДРЛ 250 (8)-ПН ДРЛ 400 (8)-1 ДРЛ 700 (8) ДРЛ 1000 (8)-1 ДРЛФ 400-1 ДРВ 160-1 ДРВ 250	125 250 250 400 700 1000 400 160 250	6000 13200 13200 23700 40800 58500 20000 2500 4600	18000	12000 12000 12000 15000 20000 18000 7000 3000 3000	178 228 228 292 357 411 350 178 228	76 91 91 122 152 167 152 76 91	E27 E40 E40 E40 E40 E40 E27 E40

				сть	Габари				
Тип лампы	Мощность, Вт	Световой поток, лм	Фитопоток, мфт	Средняя продолжительность горения, ч	L	D	Тип цоколя		
ДРВ 500 ДРВ 750 ДРВ 750-1	500 750 750	12250 22000 22000	22000	3000 2500 3000	292 368 357	122 152 152	E40 E40 E40		
Производитель: ОАО "Лисма" (Мордовия).									

Лампы разрядные высокого давления металлогалогенные типа ДРИ для общего освещения

Лампы разрядные металлогалогенные типа ДРИ с индексами 5 и 6 предназначены для освещения открытых пространств, промышленных помещений, обеспечивают достаточно высокое качество цветопередачи (Ra = 65). Лампы включают в сеть переменного тока частотой 50 Гц напряжением 220 и 380 В с соответствующей пуско-регулирующей аппаратурой и импульсным зажигающим устройством.

Таблица 3.19.8. Технические характеристики металлогалогенных ламп типа ДРИ (см. табл. 3.19.16)

					СТБ	Габ	ариты,	MM	
Тип лампы	Мощность, Вт	Световой поток,	$T_{ m u_B},{ m K}$	Ra	Средняя продолжительность горения, ч	L	D	Н	Тип цоколя
HD11 250 5	250	10500	4000	(5	10000	227	01	1.42	F40
ДРИ 250-5	250	19500	4200	65	10000	227	91	142	E40
ДРИ 250-6	250	19500	4200	65	3000	227	62	142	E40
ДРИ 400-5	400	36000	4200	65	10000	290	122	185	E40
ДРИ 400-6	400	33000	4200	65	3000	290	62	185	E40
ДРИ 700-5	700	60000	4200	65	9000	370	152	240	E40
ДРИ 700-6	700	56000	4200	65	3000	345	80	220	E40

	<u> </u>	,			сть	Габ	ММ		
Тип лампы	Мощность, Вт	Световой поток,	$T_{ m uB},{ m K}$	Ra	Средняя продолжительность горения, ч	L	D	Н	Тип цоколя
ДРИ 1000-5	1000	103000	4200	65	9000	390	176	245	E40
ДРИ 1000-6	1000	103000	4200	65	3000	345	80	220	E40
ДРИ 2000-6	2000	200000	4200	65	2000	430	100	255	E40
ДРИ 3500-6	3500	350000	4200	65	1500	430	100	255	E40
		1							
	_								
H — высо	ота свет	ового це	нтра.						

Металлогалогенные разрядные лампы высокого давления типа ДРИ с индексом 1М характеризуются высоким качеством цвето-передачи, высокой световой отдачей и используются для освещения открытых и закрытых спортивных сооружений, площадей, производственных помещений, кино- и телесъемочных площадок.

Технические данные металлогалогенных ламп типа ДРИ-1М

Тип лампы	ДРИ 400-1М	ДРИ 1000-1 M	ДРИ 2000-1M	ДРИ 3000-1M
Мощность, Вт	360	1000	2000	3500
Световой поток, лм	25200	80000	170000	300000
Качество цветопередачи, Ra	75	75	80	85
Средняя продолжительность				
горения, ч	1100	1100	900	650
Габариты L , D , H , мм	330, 62, 175	405, 80, 220	485, 100, 260	485, 100, 260
Тип цоколя	E40	E40	E40	E40

Производитель: ОАО "Лисма" (Мордовия)

Натриевые лампы высокого давления

Натриевые лампы высокого давления типа ДНаТ являются наиболее экономичными из всех существующих источников света и широко применяются для освещения улиц, автотрасс, площадей, промышленных территорий и других открытых пространств, где не предъявляется высоких требований к качеству

цветопередачи. Лампы включают в сеть переменного тока частотой 50 Гц напряжением 220 В с соответствующей пускорегулирующей аппаратурой.

Таблица 3.19.9. Технические характеристики натриевых ламп типов ДНаТ, ДНаМТ, ДНаЗ (см. табл.3.19.15)

	Mayı	Charana	Средняя	Габари	ты, мм	
Тип	Мощ- ность, Вт	Световой поток, лм	продолжи- тельность горения, ч	L	D	Тип цоколя
ДНаТБР70	70	4200/4500*	5000	143	30	E27
ДНаТБР100	100	6800/7000*	5000	165	36	E27
ДНаТ 100	100	10500	16000	211	48	E40
ДНаТ 150	150	15000	16000	211	48	E40
ДНаТ 250	250	28000	20000	250	48	E40
ДНаТ 400	400	48000	20000	278	48	E40
ДНаТ 1000	1000	130000	16000	390	66	E40
ДНаМТ 220	220	19000	12000	227	91	E40
ДНаМТ 350	350	33000	12000	292	122	E40
ДНаЗ 100	100	9800	16000	250	96	EX40/46
ДНаЗ 150	150	14000	16000	250	96	EX40/46
ДНаЗ 250	250	26000	20000	320	122	EX40/60x47
ДНаЗ 400	400	46000	20000	320	122	EX40/60x47
ДНаЗ 600	600	86000	20000	320	122	EX40/60x47

*После 100 часов горения. Производитель: ОАО "Лисма" (Мордовия).

Лампы общего назначения (стандартные)

Таблица 3.19.10. Технические параметры ламп общего назначения типов Б и РН

				СТЬ	Габари	-	
Тип лампы	Напряжение, В	Мошность, Вт	Световой поток, лм	Средняя продолжительность горения, ч	L	D	Тип цоколя
Б 220-230-25-1 Б 220-230-40-1 Б 220-230-60-1	225 225 225	25 40 60	200 430 730	1000 1000 1000	105 105 105	61 61 61	E27 E27 E27

				СТЬ	Габари	ІТЫ, ММ	
Тип лампы	Напряжение, В	Мощность, Вт	Световой поток, лм	Средняя продолжительность горения, ч	L	D	Тип цоколя
Б 220-230-75-1	225	75	960	1000	105	61	E27
Б 220-230-100	225	100	1380	1000	105	61	E27
Б 225-235-40-2	230	40	355	1000	98	51	E27
Б 225-235-60-2	230	60	655	1000	98	51	E27
Б 225-235-100-2	230	100	1203	1000	98	51	E27
Б 235-245-150-1	240	150	2180	1000	130	71	E27
PH 220-230-15-4	225	15	90	600	65	22	E14
PH 220-230-200-1	225	200	2950	1000	145	71	E27
PH 220-230-300	225	300	3350	1000	140	91	E27
PH 230-240-300	235	300	4800	1000	200	91	E40
PH 215-225-500	220	500	8400	1000	240	132	E40

Лампы общего назначения (миньоны)

Таблица 3.19.11. **Технические параметры миньонов** типов ДС и ДСО

				OCTB	Габари		
Тип лампы	Напряжение, В	Мощность, Вт	Световой поток, лм	Средняя продолжительность горения, ч	L	D	Тип цоколя
ДС 220-230-40	225	40	400	1000	103	36	E14
ДС 220-230-60	225	60	680	1000	103	36	E14
ДСО 235-245-40	240	40	395	1000	103	36	E14
ДСО 235-245-60	240	60	670	1000	103	36	E14

Лампы общего назначения (зеркальные) Таблица 3.19.12. Технические параметры зеркальных ламп типов ЗК и ЗД

	, B			ЮСТЬ	Габари		
Тип лампы	Напряжение, Е	Мощность, Вт	Световой поток, лм	Средняя продолжительность горения, ч	L	D	Тип цоколя
3K 220-230-40 (R63)	225	40	250	1000	102,5	63,5	E27
ЗД 220-230-60 (R80)	225	60	500	1000	116	81	E27
ЗД 220-230-75 (R80)	225	75	6 60	1000	116	81	E27
ЗД 220-230-100 (R80)	225	100	820	1000	116	81	E27

Лампы местного освещения Таблица 3.19.13. **Технические параметры ламп местного освещения типа МО**

B _				ЮСТЬ	Габари		
Тип лампы	Напряжение, Е	Мощность, Вт	Световой поток, лм	Средняя продолжительность горения, ч	L	D	Тип цоколя
MO 36-25	36	25	300	1000	108	61	E27
MO 12-40	12	40	620	1000	108	61	E27
MO 36-40	36	40	580	1000	108	61	E27
MO 36-60	36	60	950	1000	108	61	E27
MO 36-100	36	100	1590	1000	108	61	E27

Производитель: ЗАО "Энерго" (г. Красногорск).

Дуговые ртутные лампы

Таблица 3.19.14. **Технические параметры дуговых ртутных ламп типов ДРЛ, ДРЛФ**

В					НОСТЬ	Габариты, мм		
Тип лампы	Напряжение, Е	Мощность, Вт	Световой поток, лм	Фитопоток, мфт	Средняя продолжительность горения, ч	L	D	Тип цоколя
ДРЛ 125 (6)	125	125	5900	_	12000	178	76	E27
ДРЛ 250 (8)	130	250	13200	_	12000	228	91	E40
ДРЛ 400 (8)	135	400	23700	_	15000	292	122	E40
ДРЛ 700 (8)	140	700	40800	_	20000	357	152	E40
ДРЛ 1000 (8)	145	1000	58500	_	18000	411	167	E40
ДРЛФ 400-1	135	400	20000	18000	7000	350	152	E40

Натриевые лампы

Таблица 3.19.15. **Технические параметры натриевых ламп** типа **ДНаТ**

В				ЮСТЬ	Д Габари О		
Тип лампы	Напряжение, Е	Мощность, Вт	Световой поток, лм	Средняя продолжительность горения, ч	L	D	Тип цоколя
ДНаТ 70	90	70	6000	10000	165	42	E27
ДНаТ 100	100	100	9500	10000	211	48	E40
ДНаТ 150	100	150	15000	15000	211	48	E40
ДНаТ 250	100	250	28000	20000	250	48	E40
ДНаТ 400	100	400	48000	20000	278	48	E40

Металлогалогенные лампы

Таблица 3.19.16. **Технические параметры металлогалогенных ламп** типов ДРИ и ДРИЗ

B		· \frac{\alpha}{2}		, К		ІЬНОСТЬ	Габариты, мм		
Тип лампы	Напряжение	Мощность, 1	Световой поток, лм	Цветовая температура,	Индекс цветопередачи,	Средняя продолжительность горения, ч	L	D	Тип цоколя
ДРИ 250-5	130	250	19500	4200	65	10000	227	91	E40
ДРИ 400-5	130	400	36000	4200	65	10000	290	122	E40
ДРИ 700-5	130	700	60000	4200	65	9000	370	152	E40
ДРИ 1000-6	230	1000	103000	4200	65	3000	345	80	E40
ДРИ 2000-6	230	2000	200000	4200	65	2000	430	100	E40
ДРИЗ 400-2	130	400	24000	_	_	7500	290	179	E40

Кварцевые лампы Таблица 3.19.17. **Технические параметры кварцевых ламп** типа КГ

					ЮСТЬ	Габариты, мм		
Тип лампы	Напряжение, Е	Мощность, Вт	Световой поток, лм	Цветовая температура, К	Средняя продолжительность горения, ч	L	D	Тип цоколя
КГ 220-500-1	220	500	14000	3200	2000	132	11	R7s
КГ 220-1000-5	220	1000	22000	3200	2000	189	12	R7s
КГ 220-1500	220	1500	33000	3200	2000	254	12	R7s
КГ 220-2000-4	220	2000	44000	3200	2000	335	12	R7s

Люминесцентные лампы

Таблица 3.19.18. **Технические параметры люминесцентных ламп** типа ЛБ

В				НОСТЬ	Габари	ты, мм	
Тип лампы	Напряжение, І	Мощность, Вт	Световой поток, лм	Средняя продолжительность горения, ч	L	D	Тип цоколя
ЛБ 20-2	58	20	1060	7500	604	32	G13
ЛБ 40-2	106	40	3000	10000	1213,6	32	G13
ЛБ 80-7	99	80	5200	12000	1514,2	40,5	G13
	-						

Производитель: ЗАО "Энерго" (г. Красногорск).

Светильники промышленные

Светильники типа РСП, ССП, ЖСП и ГСП, указанные ниже, применяют для освещения помещений с высокими пролетами, для освещения производственных помещений с повышенной запыленностью и влажностью, для освещения и облучения в сельском (фермерском) хозяйстве, для освещения крытых спортивных сооружений.

РСП26-125-001.У5	ССП04-400-002.УХЛ3
РСП30-250-004.УХЛ4	ССП04-700-001.УХЛ3
РСП30-400-006.УХЛ4	ССП04-700-002.УХЛ3
РСП46-250-001.У2	ССП10-250-002.У5
РСП46-400-001.У2	ЖСП50-150-001.УХЛ3
РСП44-700-001.У2	ЖСП50-250-001.УХЛ3
РСП44-1000-001.У2	ЖСП50-400-001.УХЛ3
ССП04-250-001.УХЛ3	ГСП30-250-003.УХЛ4
ССП04-250-002.УХЛ3	ГСП30-400-005.УХЛ4
ССП04-400-001.УХЛ3	ГСП30-400-007.УХЛ4

Таблица 3.19.19. Технические параметры светильников типа РСП

Параметры	РСП26- 125-001	РСП30- 250-004	РСП30- 400-006	РСП46- 250-001	РСП46- 400-001
Номинальная частота, Гц	50	50	50	50	50
Напряжение, В	220	220	220	220	220
Коэффициент мощности, не менее	0,53	0,53	0,53	0,53	0,53
Тип лампы	ДРЛ-125	ДРЛ-250	ДРЛ-400	ДРЛ-250	ДРЛ-400
Номинальная мощность	125	250	400	250	400
лампы, Вт					
КПД, %,	_	55	55	70	70
не менее					
Тип кривой силы света	Д	Д	Д	Д	Д
Степень защиты	IP23	IP23	IP23	IP23	IP22
Климатическое исполнение	У5	УХЛ4	УХЛ4	У2	У2
Габаритные	193×350	425×335×332	505×335×332	427×245×270	435×335×200
размеры				•	·
Масса, кг, не более	4	1,95*	2,05*	1,8*	1,4*
*Масса осве	і тительной	аппаратуры.			

Таблица 3.19.20. Технические параметры светильников типов РСП и ССП

Параметры	РСП44- 700-001	РСП44- 1000-001	ССП04- 250-001	ССП04- 250-002	ССП04- 400-001
Номиналь- ная частота, Гц	50	50	50	50	50
Напряжение, В	220	220	380	380	380
Коэффици- ент мощно- сти, не менее	0,53	0,53	0,85	0,85	0,85
Тип лампы	ДРЛ-700	ДРЛ-1000	ДРИЗ-250	ДРИЗ-250	ДРИЗ-400
Номиналь- ная мощность лампы, Вт	700	1000	250	250	400
КПД, %, не менее	70	70	90	60	90

Параметры	РСП44- 700-001	РСП44- 1000-001	ССП04- 250-001	ССП04- 250-002	ССП04- 400-001
Тип кривой силы света	Д	Д	Л	Л	Γ
Степень за- щиты	IP22	IP22	IP22	IP22	IP22
Климатиче- ское исполне- ние	У2	У2	УХЛ3	УХЛ3	УХЛ3
Габаритные размеры	625×400×292	625×400×292	170 × 455	225 × 485	185 × 485
Масса, кг, не более	3,4*	3,5*	1,4*	2,0*	1,4*

Таблица 3.19.21. **Технические параметры светильников** типов ССП и ЖСП

Параметры	ССП04- 400-002	ССП04- 700-001	ССП04- 700-002	ССП10- 250-002	ЖСП50- 150-001
Номинальная частота, Гц	50	50	50	50	50
Напряжение, В	380	380	380	220	220
Коэффициент мощности, не менее	0,85	0,85	0,85	1	0,41
Тип лампы	ДРИЗ-400	ДРИЗ-700-2	ДРИЗ-700-2	ИК3-220-250	ДНа3-150
Номинальная мощность лампы, Вт	400	700	700	250	150
КПД, %, не менее	65	90	75	80	95
Тип кривой силы света	Γ	Г	Γ	Γ	Ш
Степень защиты	IP22	IP22	IP22	IP22	IP53
Климатическое исполнение	УХЛ3	УХЛ3	УХЛ3	У5	УХЛ3
Габаритные размеры	225 × 515	270 × 550	330 × 585	193 × 207	375×190×235
Масса, кг, не более	2,0*	1,7*	2,7*	1,3	1,6*

Таблица 3.19.22. Технические параметры светильников типов ЖСП и ГСП

Параметры	ЖСП50- 250-001	ЖСП50- 400-001	ГСП30- 250-003	ГСП30- 400-005	ГСП30- 400-007
Номинальная частота, Гц	50	50	50	50	50
Напряжение, В	220	220	220	380	220
Коэффициент мощности, не менее	0,32	0,42	0,85	0,85	0,85
Тип лампы	ДНаЗ-250	ДНаЗ-400	ДРИ-250	ДРИ-400	ДРИ-400
Номинальная мощность лампы, Вт	250	400	250	400	400
КПД, %,	95	95	60	60	60
не менее					
Тип кривой силы света	Ш	Ш	Д	Д	Д
Степень защиты	IP53	IP53	IP23	IP23	IP23
Климатическое	УХЛ3	УХЛ3	УХЛ4	УХЛ4	УХЛ4
исполнение	150 100 005	150 100 005			
Габаритные размеры	450×190×235 	450×190×235	425×335×332 	505×335×332	505×335×332
Масса, кг, не более	1,8*	1,8*	1,95*	2,05*	2,05*

^{*} Масса осветительной арматуры.

Типы ПРА, применяемые для светильников типов РСП, ССП, ЖСП и ГСП

1И250ДРЛ42-001.УХЛ1 для РСП46-250-001.У2

1И400ДРЛ42-001.УХЛ1 для РСП46-400-001.У2

1ДБИ-700ДРЛ/220-Н-026.М.УХЛ1 для РСП44-700-001.У2

1ДБИ-1000ДРЛ/220-Н-026.М.УХЛ1 для РСП44-1000-001.У2

1К250ДРИ81-021.УХЛ1 для ССП04-250-001.УХЛ3, ССП04-250-002.УХЛ3

1К400ДРИ81-018.УХЛ1 для ССП04-400-001.УХЛ3, ССП04-400-002.УХЛ3

1К700ДРИ81-019.УХЛ1 для ССП04-700-001.УХЛ3, ССП04-700-002.УХЛ3

1И150ДНаТ48-001.УХЛ1 для ЖСП50-150-001.УХЛ3

1И250ДНаТ52-006.УХЛ1 для ЖСП50-250-001.УХЛ3

1И400ДНаТ52-006.УХЛ1 для ЖСП50-400-001.УХЛ3

1К250ДРИ36-014.УХЛ1 для ГСП30-250-003.УХЛ4

1И250ДРЛ42-001.УХЛ1 для РСП30-250-004.УХЛ4

1К400ДРИ81-018.УХЛ1 для ГСП30-400-005.УХЛ4

1И400ДРЛ42-001.УХЛ1 для РСП30-400-006.УХЛ4

1К400ДРИ36-015.УХЛ1 для ГСП30-400-007.УХЛ4

Производитель: ОАО "Лисма-КЭТЗ" (Мордовия)

Светильники встраиваемые

Светильники предназначены для освещения жилых и общественных помещений, банков и офисов. Питаются от сети переменного тока 220 В, 50 Гц.

Таблица 3.19.23. Технические параметры светильников типа ЛВО

Модель (тип)	Моди- фикация	Номиналь- ная мощность лампы, Вт	Тип цоколя лампы	Габаритные размеры	Масса, кг, не более
ЛВО 33-1х13	201	13	КЛЛ 13/G24d1	285×195×100	1,15
ЛВО 33-1х18	201	18	КЛЛ 18/G24d2	285×195×100	1,15
ЛВО 33-2х13	201	2 × 13	КЛЛ 13/G24q1	285×195×100	1,5
ЛВО 33-2х18	201	2 × 18	КЛЛ 18/G24q2	285×195×100	1,5
ЛВО 33-1х26	201	26	КЛЛ 26/G24d3	285×195×100	1,5
ЛВО 33-2х26	201	2 × 26	КЛЛ 26/G24q3	285×195×100	1,95
ЛВО 33-1х13	203	13	КЛЛ 13/G24d1	285×242×100	1,55
ЛВО 33-1х18	203	18	КЛЛ 18/G24d2	285×242×100	1,6
ЛВО 33-2х13	203	2 × 13	КЛЛ 13/G24q1	285×242×100	1,95
ЛВО 33-2х18	203	2 × 18	КЛЛ 18/G24q2	285×242×100	2,0
ЛВО 33-1х26	203	26	КЛЛ 26/G24d3	285×242×100	1,8
ЛВО 33-2х26	203	2 × 26	КЛЛ 26/G24q3	285×242×100	2,35
ЛВО 33-1х13	204	13	КЛЛ 13/G24d1	285×195×120	1,25
ЛВО 33-1х18	204	18	КЛЛ 18/G24d2	285×195×120	1,25
ЛВО 33-2х13	204	2 × 13	КЛЛ 13/G24q1	285×195×120	1,55
ЛВО 33-2х18	204	2 × 18	КЛЛ 18/G24q2	285×195×120	1,60
ЛВО 33-1х26	204	26	КЛЛ 26/G24d3	285×195×120	1,45
ЛВО 33-2х26	204	2 × 26	КЛЛ 26/G24q3	285×195×120	1,95
ЛВО 33-15-23	241	15-23	КЛЛ 15-23/Е27	Φ 192 × 217	0,9
ЛВО 33-1х18	242	18	КЛЛ 18/G24d2	350×230×105	1,4
ЛВО 33-2х18	242	2 × 18	КЛЛ 18/G24q2	350×230×105	1,7
ЛВО 33-1х26	242	26	КЛЛ 26/G24d3	350×230×105	1,6
ЛВО 33-2х26	242	2 × 26	КЛЛ 26/G24q3	350×230×105	2,2
ЛВО 33-70	251	70	ДРИ 70/Rx7s	Φ192 × 160	3,45
ЛВО 33-70	252	70	ДРИ 70/Rx7s	232×142×130	3,5

Светильника для ламп накаливания

Светильники ВЗГ-200 предназначены для освещения помещений с содержанием в воздухе взрывоопасных и горючих веществ. Светильники НСП-01/02 и ПСХ-60 предназначены для освещения пыльных и влажных производственных помещений. $HC\Pi$ -01/02 с модификациями 002/003 имеют защитную решетку.

Таблица 3.19.24. Технические параметры светильников типов ВЗГ, ПСХ, НСП

Модель светильника (тип)	Тип лампы	Степень защиты	Климати- ческое исполнение	Габаритные размеры, мм	Масса, кг, не более
ВЗГ-200	PH 220-230-200	IP54	У2	Ф190 × 500	5,8
ПСХ-60	Б 220-230-60	IP53	У3	250×135×130	1,1
НСП 01-100-001	Б 220-230-100	IP52	У2	Φ 172 × 250	1,4
НСП 01-100-002	Б 220-230-100	IP52	У2	Φ 172 × 250	1,44
НСП 02-100-001	Б 220-230-100	IP52	У2	Φ 172 × 300	1,8
НСП 02-100-002	Б 220-230-100	IP52	У2	Φ 172 × 300	2,0
НСП 02-200-001	PH 220-230-200	IP52	У2	Φ 172 × 300	1,8
НСП 02-200-003	PH 220-230-200	IP52	У2	$\Phi172\times300$	2,0

Примечание. Номинальное напряжение 220 В, номинальная частота 50 Гц, тип цоколя Е27 для всех светильников одинаковы. Производитель: ЗАО "Энерго" (г. Красногорск)

Светильники люминесцентные потолочные

Предназначены для освещения общественных и жилых помещений, в частности офисов, школ, больниц, торговых залов, фойе и т. д.

Таблица 3.19.25. Технические параметры люминесцентных светильников типа ЛПО

Тип светильника	Размеры $(L \times D \times H)$, мм	Количество и мощность ламп в све-тильнике	Степень защиты	Масса, кг
ЛПО 24-1x20-001	619 × 60 × 102	1 × 20	IP20	1,32
ЛПО 24-1x20-002 "Кососвет"	619 × 60 × 130	1 × 20	IP20	1,6
ЛПО 14-1x20-001	625 × 70 × 108	1 × 20	IP20	2,0
ЛПО 46-1x20-006	630 × 124 × 90	1 × 20	IP20	3

Тип светильника	Размеры $(L \times D \times H)$, мм	Количество и мощность ламп в светильнике	Степень защиты	Масса, кг
ЛПО 22-2х20-001	619 × 102 × 100	2 × 20	IP20	1,35
ЛПО 12-2х20-001	625 × 164 × 72	2×20	IP20	2,1
ЛПО 46-2х18-002	$630 \times 200 \times 75$	2×18	IP20	2,5
ЛПО 26-1х40-001	1226 × 60 × 102	1×40	IP20	2,0
ЛПО 26-1х40-002 "Кососвет"	1226 × 60 × 130	1 × 40	IP20	2,6
ЛПО 16-1х40-001	1240 × 70 × 108	1×40	IP20	2,6
ЛПО 28-2х40-001	$1226 \times 102 \times 100$	2×40	IP20	3,0
ЛПО 12-2х40-004	$1230 \times 165 \times 70$	2×40	IP20	4,8
ЛПО 18-2х40-002	1240 × 164 × 72	2×40	IP20	4,5
ЛПО 46-2х36-006	1245 × 190 × 84	2×36	IP20	5,2
ЛПО 50-4х20	650 × 380 × 75	4 × 20	IP20	2,0

Светильники люминесцентные защищенные

Предназначены для освещения пыльных и влажных производственных помещений.

Таблица 3.19.26. **Технические параметры люминесцентных светильников** типов ПВЛМ, ЛСП, ЛПП

Тип светильника	Размеры $(L \times B \times H)$, мм	Количество и мощность ламп в светильнике	Степень защиты	Масса, кг
ПВЛМ-2х40-02	1325 × 148 × 170	2 × 40	IP53	5,4
ЛСП 40-2x40-003 ЛПП 24-2x36	$1316 \times 240 \times 158$ $1283 \times 660 \times 108$	2 × 40 2 × 36	IP54 IP65	6,25 4,6
ЛСП 42-2х40-001	1291 × 600 × 105	2 × 40	IP54	5,0

Светильники люминесцентные растровые

Применяются в торговых и выставочных залах, офисах, рабочих кабинетах, фойе и т. д. ЛПО — накладной светильник, ЛВО — встраиваемый в подвесной потолок.

Таблица 3.19.27. **Технические параметры люминесцентных светильников** типа ЛПО

Тип светильника	Размеры $(L \times B \times H)$, мм	Количество и мощность ламп в светильнике	Степень защиты	Масса, кг
ЛПО 71-4х18	625 × 625 × 90	4 × 18	IP20	4,5
лпо 71-2x36	350 × 1260 × 90	2 × 36	IP20	4,5
ЛПО 71-4х36	$625 \times 1260 \times 90$	4 × 36	IP20	8,5
ЛВО 13-4х18	605 × 605 × 92	4 × 18	IP20	4,5
ЛВО 13-4х18	595 × 595 × 92	4 × 18	IP20	4,5
ЛВО 19-4х18	595 × 595 × 90	4 × 18	IP20	4,5
ЛВО 19-4х18	$605 \times 605 \times 90$	4 × 18	IP20	4,5
ЛПО 72-4х18	$635 \times 635 \times 90$	4 × 18	IP20	4,5
ЛПО 72-2х36	1235 × 360 × 90	2 × 36	IP20	4,5

Производитель: ЗАО "Энерго" (г. Красногорск).

Светильники промышленные

Предназначены для освещения помещений с высокими пролетами, для освещения производственных помещений с повышенной запыленностью и влажностью, для освещения и облучения в сельском (фермерском) хозяйстве.

Типы промышленных светильников:

РСП 46-250-001-У2	ССП 04-400-002.УХЛ3
РСП 46-400-001.У2	ССП 04-700-002.УХЛ3
РСП 44-700-001.У2	ССП 10-250-002.У5
РСП 44-1000-001.У2	РСП 26-125-001.У5
ССП 04-250-002.УХЛ3	РСП 05-250-001.УХЛ4

Таблица 3.19.28. Технические параметры светильников типа РСП, ССП

РСП 05-250	20	220	0,85	ДРЛ- 250	250	70	L	IP22	378×492	1,6
РСП 26-125	90	220	0,85	ДРЛ- 125	125	1	П	IP53	225×515 330×585 193×207 193×350 378×492	4,0
ССП 10-250	95	220	-	ИКЗ- 220-250	250	08	L	IP22	193×207	1,3
ССП 04-700	50	220	0,85	ДРИЗ- 700	700	75	L	IP50	330×585	2,7
ССП 04-400	90	220	0,85	ДРИЗ- 400	400	99	L	IP50	225×515	2,0
ССП 04-250	50	220	0,85	ДРИЗ- 250	250	09	П	IP50	22×485	2,0
РСП 44-1000	50	220	0,85	ДРЛ-1000	1000	70	Д	IP22	×292 625×400×292	3,5
РСП 44-700	90	220	0,85	ДРЛ-700	700	70	Д	IP22	625×400×292	3,4
РСП 46-400	09	220	0,85	ДРЛ-400	400	70	П	IP22	427×245×270 435×335×200 625×400	1,4
РСП 46-250	95	220	0,85	ДРЛ-250	250	70	П	IP22	427×245×270	1,8
Параметры	Номинальная частота, Гц	Напряжение, В	Коэффициент мощности, не менее	Тип лампы	Номинальная мощность, Вт	КПД, %, не менее	Тип КСС	Степень защиты	Габаритные размеры, мм	Масса, кт, не более

Производитель: ЗАО "Энерго" (г. Красногорск)

Светильники промышленные

Светильники типа РСП 60-250 и РСП-400 предназначены для освещения спортивных сооружений, производственный зданий и складских помещений. Светильники подвешиваются за крюк или на трос. Рекомендуемая высота подвеса 6-10 м.

Таблица 3.19.29. Технические параметры светильников типа РСП

· · · · · · · · · · · · · · · · · · ·	
Масса, кг, не более	8,5 11,5
Габаритные размеры	$420 \times 420 \times 450$ $500 \times 500 \times 550$
исполнение Клиническое	112XY 112XY
Степень защиты	IP54 IP54
Тип КСС	**
нс мснс с К Ш Ҵ' %'	70 70
Номинальная пощность лампы, Вт	250 400
ыпмаг пиТ	ДРЛ250 ДРЛ400
Коэффициент мощности, не менее	0,85
Напряжение В ,итээ	220 220
квнальнимоН дП ,втотэви	50 50
Модель	РСП 60-250 РСП 60-400

Светильники промышленные люминесцентные типа ЛСП предназначены для освещения пыльных и влажных производственных зданий.

Таблица 3.19.30. Технические параметры светильников типа ЛСП

Модель	Номинальная частота, Гц	Напряжение сети, В	Тип лампы	Номинальная мощность лампы, Вт	Степень защиты	Габаритные размеры	Масса, кг, не более
ЛСП 41-2х40 ЛСП 43-2х40 ЛСП 45-2х40	50 50 50	220 220 220	ЛБ40 ЛБ40 ЛБ40	2 × 36/40 2 × 36/40 2 × 36/40	IP54 IP54 IP65	1267 × 105 × 160 1285 × 91 × 137 1243 × 108 × 52	4,6 3,56 3,1
Производи	Производитель: ЗАО "Энерго" (г. Красногорск)	ло" (г. Красног	орск).				

Светильники антивандальные типа ЖПУ 03

Применяются для освещения тоннелей, лифтов, холлов и др. Источник света — натриевая лампа. Надежны в эксплуатации, имею повышенную прочность к механическим воздействиям.

Таблица 3.19.31. Технические характеристики светильников типа ЖПУ 03

Напряжение, В	220
Частота тока, Гц	50
Тип лампы	Натриевая лампа с эллипсоидной матированной колбой (ДНаТ)
Мощность ламп, Вт	70
КПД, %, не менее	50
Тип кривой силы света	Д
Класс защиты от поражения электрическим током	I
Степень защиты от воздействия окружаю- щей среды	IP20
Климатическое исполнение и категория размещения	У2
Габаритные размеры, мм (длина, ширина, высота)	550 × 182 × 134
Масса, кг, не более	5,5
Срок службы, лет, не менее	10

Светильники антивандальные типа ФПО 04

Применяются для освещения лифтовых холлов, коридоров, лестничных площадок и других вспомогательных помещений с временным пребыванием людей. Светильники выпускают с компенсированной и некомпенсированной схемами включения; светильники надежны в эксплуатации, энергоэкономичны, защищены от ударов.

Таблица 3.19.32. **Технические характеристики светильников** типа ФПО 04

Напряжение, В	220
Частота тока, Гц	50
Тип лампы	КЛЛ 11
Мощность ламп, Вт	2 × 11

Коэффициент мощности, не менее, для модификаций светильника:	
с компенсированной схемой включения	0,92
с некомпенсированной схемой включения	0,40
КПД, %, не менее	55
Тип кривой силы света	Д
Класс защиты от поражения электрическим током	1
Степень защиты от воздействия окружающей среды	IP54
Климатическое исполнение и категория размещения	У1
Габаритные размеры, мм (длина, ширина, высота)	376 × 156 × 107
Масса, кг, не более	2,8
Срок службы, год, не менее	10

Светильники антивандальные типа ЛПО 56

Применяются для освещения лестничных площадок, коридоров и других вспомогательных помещений с временным пребыванием людей. Светильники надежны в эксплуатации, энергоэкономичны, защищены от ударов.

Таблица 3.19.33. **Технические характеристики светильников типа ЛПО 56**

Напряжение, В	220
Частота тока, Гц	50
Тип лампы	КЛЛ 11
Мощность ламп, Вт	11
Коэффициент мощности, не менее, для исполнений светильника:	
008 (компенсированная схема включения)	0,92
004, 005М (некомпенсированная схема включения)	0,40

КПД, %, не менее	45
Тип кривой силы света	Д
Класс защиты от поражения электрическим током	I
Степень защиты от воздействия окружающей среды для исполнений светильника:	
004, 008	IP20
005M	IP54
Климатическое исполнение и категория размещения для исполнений светильника:	I
004, 008	УХЛ4
005 M	УХЛ1
Габаритные размеры, мм (длина, ширина, высота) дл исполнений светильника:	я
004, 008	$376 \times 87 \times 65$
005M	$385 \times 95 \times 73$
Масса, кг, не более для исполнений светильника:	
004, 008 и 005M	2,0 и 2,4
Срок службы, лет, не менее	10

Производитель: ЗАО НПСП "Светосервис" (г. Москва)

Таблица 3.19.34. Основные технические параметры ПРА независимого исполнения (см. табл. 3.19.37) Пуско-регулирующая аппаратура (ПРА) независимого исполнения

	Ĭ												
Масса, кг, не более	5,7	7,2	10,2	11,5	21,5	9,6	16,0	6,5	7,4	10,4	3,5	3,5	5,2
Габаритные размеры, L × B × H , мм	175×125×185	$175 \times 140 \times 170$	175×140×220	175×140×260	255×162×270	$175 \times 140 \times 195$	205×160×210	175×140×170	5×140×19	$5 \times 140 \times 22$	130×115×195	$0 \times 115 \times 19$	5×125×18
Перегрев обмотки в аварийном режиме, °С	150	150	185	185	185	170	170	185			165		
Перегрев обмотки В рабочем режиме, °C	09	09	70	75	75	7.5	75	75	75	75	75	75	75
Температурная Маркировка, °С	105	105	120	120	120	120	120	120	120	120	105	105	120
Коэффициент мощности, не менее	0,53	0,53	0,53	0,53	0,53	0,32	0,32	0,32	0,42	0,45	0,35	0,41	0,41
Потери мощности, Вт, не более	20	26	37,5	20	88	4	9	30	35	38	=	13	70
Пусковой ток, А, не более	3,6	9,6	10,2	8,0	15,5	4,5	7,8	4,5	7,8	0,6	1,6	2,0	2,9
Рабочий ток, А	$2,15^{+0.05}_{-0.15}$	$3,3^{+0,1}_{-0,2}$	$6,0^{+0,1}_{-0,3}$	$4,7^{+0,1}_{-0,3}$	$9,2^{+0,1}_{-0.4}$	3,3-0,25	6,0-0,4	$3,0^{+0,1}_{-0,2}$	$4,6 \pm 0,2$	6,2—0,2	1,0—0,05	$1,2 \pm 0,05$	$1,8 \pm 0,05$
Напряжение на дросселе, В	151	151	151	260	260	336	336	185	176	174	183	175	175
эмнэжедпаН В ,итээ	220	220	220	380	380	380	380	220	220	220	220	200	220
Наименование изделий	1И250Н36-302.УХЛ1	1И400Н36-304.УХЛ1	1И700Н36-306.УХЛ1	1И1000Н51-003.УХЛ1	1И2000Н51-005.УХЛ1	1И400Н81-001.УХЛ1	1И700Н81-002.УХЛ1	1И250ДНаТ52-006.УХЛ1	1И400ДНаТ52-006.УХЛ1	1И600ДНаТ52-008.УХЛ1	1И70ДНаТ48-001.УХЛ1	1И100ДНаТ48-001.УХЛ1	1И150ДНаТ48-001.УХЛ1

Масса, кг, не более	3,5	8,4	10,1	3,0		6,5	9,6	3,0	8,9	13,0	23,0	33,0	
Габаритные размеры, L × B × H , мм	130×115×195	172×140×195	172×140×210	140×130×140	175×120×155	175×140×155	205×125×250	140×130×140	175×140×180	235×140×250	235×155×290	235×255×260	_
Перегрев обмотки В аварийном режиме, "С	150	160	160	165	165	165	160	165	160	180	180	180	_
Перегрев обмотки в рабочем режиме, °C	09	09	09	09	9	09	75	09	75	75	75	75	_
Температурная маркировка, °С	105	105	105	105	105	105	105	105	105	120	120	120	_
Коэффициент мощности, не менее	0,47	0,53	0,53	0,53	0,53	0,53	0,32	0,45	0,32	0,5	0,5	0,5	_
Потери мощности, Вт, не более	16,5	35	45	15	77	25	33	1	37	20	88	140	_
Пусковой ток, А, не более	2,5	12,0	16,5	2,4		7,15		1,68		8,0	15,5	25,0	[Я).
Рабочий ток, А	$1,3\pm 0,05$	$5,45 \pm 0,3$	7.5 ± 0.4	$1,15\pm0,06$	$1,15 \pm 0,1$	$3,25^{+0,1}_{-0,2}$	$2,15^{+0,05}_{-0.15}$	0.8 ± 0.4	$2,15^{+0,05}_{-0,3}$	$6,0^{+0,1}_{-0,3}$	$9,2^{+0,1}_{-0,4}$	$13.8^{+0.2}_{-0.5}$	КЭТЗ" (Мордовия)
Напряжение на дросселе, В	170	146	143	154	751	146	333	165	333	260	260	260	– КЭТ
эмнэжение В ,мтээ	220	220	220	220	770	220	380	220	380	380	380	380	Лисма
Наименование изделий	1И125ДРИ48-001.УХЛ1	146M-7004PJI/220H-	1ДБИ-1000ДРЛ/220H- 026М.УХЛ1	1И125ДРЛ42-001.УХЛ1	1И250ДРЛ42-001.УХЛ	1И400ДРЛ42-001.УХЛ1	1И250Н81-006.УХЛ1	1И80ДРЛ48-001.УХЛ1	1И250Н81-006.УХЛ2	1И1000ДРИ82-001.ОМ4	1И2000ДРИ82-001.ОМ4	1И3000ДРИ82-001.ОМ4	Производитель: ОАО "Лисма

Таблица 3.19.35. Основные технические параметры ПРА встраиваемого исполнения (см. табл. 3.19.36) Пуско-регулирующая аппаратура (ПРА) встраиваемого исполнения

Масса, кг, не более	8,0	10,0	16,5	2,3	2,3	3,3	4,5	5,2	2,3	1,9	4,0	4,6	4,6
Габаритные размеры, Мм, Ж × В × Н, мм	180×132×100	205×132×125	230×175×155	135×90×90	135×90×90	145×140×100	136×132×117	152×130×115	135×90×90	120×85×90	145×135×100	136×132×117	134×135×115
Перегрев обмотки в аварийном режиме, °С	170	170	185	165	165	185	185	185	160	165	165	165	160
Перегрев обмотки в рабочем режиме, °С	70	70	70	75	75	75	75	75	70	09	09	09	70
Температурная маркировка, °С	120	120	120	105	105	120	120	120	105	105	105	105	105
Коэффициент мошности, не менее	0,53	0,32	0,53	0,35	0,41	0,41	0,32	0,42	0,47	0,53	0,53	0,53	0,32
Потери мощности, Вт, не более	37,5	65	88	11	13	70	30	35	16,5	15	22	25	30
Пусковой ток, А, не более	10,2	7,8	15,5	1,6	2,0	2,9	4,5	7,8	2,5	2,4	4,5	7,15	5,0
Рабочий ток, А	$6,0^{+0,1}_{-0,3}$	6,0-0,5	$9,2^{+0,1}_{-0,4}$	1,0-0,05	$1,2 \pm 0,05$	1.8 ± 0.05	$3.0^{+0.1}_{-0.2}$	$4,6 \pm 0,2$	$1,3 \pm 0,05$	$1,15 \pm 0,06$	$2,15 \pm 0,1$	$3,25^{+0,1}_{-0,2}$	$3,2 \pm 0,1$
Напряжение на дросселе, В	151	336	260	183	175	175	185	176	170	154	152	146	187
эмнэжение В ,итээ	220	380	380	220	220	220	220	220	220	220	220	220	200
Наименование изделий	1И700Н36-305.УХЛ2	1И700Н51-007.УХЛ2	1И2000Н51-004.УХЛ2	1И70ДНаТ52Н-001.УХЛ2	1И100ДНаТ52Н-002.УХЛ2	1И150ДНаТ52Н-003.УХЛ2	1И250ДНаТ52Н-005.УХЛ2	1И400ДНаТ52Н-007.УХЛ2	1И125ДРИ48Н-001.УХЛ2	1И125ДРЛ42Н-001.УХЛ2	1И250ДРЛ42Н-001.УХЛ2	1И400ДРЛ01Н-001.УХЛ2	1И200ДРИШ42Н- 002.УХЛ2

Масса, кт, не более	8,5	1,9	3,7	4,6	0,365		8,0	8,0	8,0	8,0	8,0	8,0	0,365
Габаритные размеры, L × B × H, мм	511×581×961	120×85×90	129×141×104	131×135×117	123×39,5×36,5		150×39,5×36,5	$150 \times 39,5 \times 36,5$	150×39,5×36,5	150×39,5×36,5	150×39,5×36,5	$150 \times 39,5 \times 36,5$	
Перегрев обмотки В аварийном режиме, °С	091	165	185	170	160		160	160	160	160	160	160	160
Перегрев обмотки в рабочем режиме, °C	70	09	75	09	75		75	75	75	75	75	75	75
Температурная Маркировка, °С	105	105	120	120	105		105	105	105	105	105	105	105
Коэффициент мощности, не менее	0,34	0,45	0,53	0,53	0,25/	0,40	0,35	0,30	0,35	0,4	0,4	0,5	0,45
Потери мошности, Вт, не более	75	=	70	56	6,5/	6,49	11	11	11	10	11,2	10	6,7
Пусковой ток, А, не более	12,0	1,68	3,6	5,6	0,37/	0,32	0,80	0,84	0,71	0,76	0,89	0,00	0,36
Рабочий ток, А	$7,2 \pm 0,3$	0.8 ± 0.4	$2,15^{+0,05}_{-0,15}$	$3,3^{+0,1}_{-0,2}$	$0.18/\pm 0.01$	$0,155 \pm 0,01$	$0,37 \pm 0,01$	$0,4 \pm 0,01$	$0,34 \pm 0,01$	0.36 ± 0.01	$0,425 \pm 0,01$	$0,43 \pm 0,01$	$0,17 \pm 0,01$
Напряжение на дросселе, В	187	165	151	151	200		193	189	184	173	194	168	190
Напряжение В ,итээ	220	220	220	220	220		220	220	220	220	220	220	220
Наименование изделий	1И575ДРИШ42Н- 003 УХЛ2	1И80ДРЛ48Н-002.УХЛ2	1И250ДРИ01Н-001.УХЛ2	1И400ДРИ01Н-001.УХЛ2	1И7/9/11С21-001.УХЛ4		1И18/20А14-001.УХЛ4	1 H 22 A 18-001. Y XJI4	1И24А13-001.УХЛ4	1И30А14-001.УХЛ4	1И32А18-001.УХЛ4	1И36/40А18-001.УХЛ4	1M8C21-002.YXJ4.2

Рабочий ток, А		i i	У, не более А, не более	Потери мощности, Вт, не более	Коэффициент мошности, не менее	Температурная маркировка, °С	Перегрев обмотки в рабочем режиме, "С	Перегрев обмотки Э°, эмижэф монйирав в	Габаритные размеры, <i>L</i> × <i>B</i> × <i>H</i> , мм	Масса, кг, не более
	202	$0,31 \pm 0,01$	0,65	9,5	0,4	105	75	160	150×39,5×36,5	8,0
	185	$3,0^{+0,1}_{-0,2}$	4,5	30	0,32	120	75	185	135×100×85	3,5
17	175	$1,8 \pm 0,05$	2,9	70	0,41	120	75	185	125×100×85	2,6
152	_	$2,15 \pm 0,1$	4,5	20	0,53	120	75	180	125×100×85	3,1
146		$3,25^{+0,1}_{-0,2}$	7,15	22	0,53	120	75	180	165×100×85	4,2
174		6,2—0,2	0,6	38	0,45	120	75	185	175×130×115	7,0
160		5,8 ± 0,1	0,6	38	0,45	120	75	185	175×130×115	7,0
270		10+0,1	91	&	0,5	120	70	185	230×165×195	17,5
Производитель: ОАО "Лисма КЭТ3"	((Мордовия)								

Пуско-регулирующая аппаратура (ПРА) встраиваемого исполнения

Предназначена для обеспечения режима зажигания и стабилизации разряда ламп ДНаТ, ДРЛ, ЛЛ и КЛЛ в сети переменного тока с напряжением 220 В частотой 50 Гц.

Таблица 3.19.36. Технические параметры встраиваемых ПРА

	,
Масса, кг, не более	2,2,2,4,2,0 6,3,6,0 8,0 8
Габаритные размеры, L × B × H, мм	135 × 90 × 90 135 × 90 × 90 145 × 140 × 100 136 × 132 × 117 152 × 130 × 115 120 × 85 × 90 145 × 135 × 100 132 × 136 × 117 123 × 39,5 × 36,5 150 × 39,5 × 36,5 150 × 39,5 × 36,5 150 × 39,5 × 36,5 150 × 39,5 × 36,5 150 × 39,5 × 36,5 150 × 39,5 × 36,5 150 × 39,5 × 36,5 150 × 39,5 × 36,5 150 × 39,5 × 36,5 150 × 39,5 × 36,5 150 × 39,5 × 36,5 150 × 39,5 × 36,5 150 × 39,5 × 36,5 150 × 39,5 × 36,5
Перегрев обмотки в аварийном режиме, °С	165 165 170 180 180 165 160 160 160 160
.С в рабочем режиме, Перегрев обмотки	75 75 75 75 60 60 60 75 55 55 55 55
Температурная маркировка, °С	105 105 105 120 120 105 105 105 105 105 105
согф	0,35 0,41 0,42 0,42 0,53 0,53 0,53 0,35 0,35 0,35 0,35 0,35
Потери мощности, Вт, не более	11 13 20 30 35 15 22 25 6,48 6,49 11 11 11 10
Пусковой ток, А, не более	1,6 2,9 2,9 4,5 7,18 7,15 0,37 0,35 0,32 0,32 0,80 0,80 0,84 0,71 0,76 0,89
Рабочий ток, А	1,0 1,2 1,8 3,1 4,6 1,15 2,15 3,25 0,17 0,17 0,17 0,37 0,34 0,34 0,34 0,36 0,425 0,425
Напряжение на дросселе, В	183 175 175 176 185 176 152 146 200 200 193 189 184 173 194
Наименование изделий	1И 70ДНаТ52Н-001.УХЛ2 1И 100ДНаТ52Н-002.УХЛ2 1И 150ДНаТ52Н-003.УХЛ2 1И 250ДНаТ46Н-001.УХЛ2 1И 400ДНаТ52-007.УХЛ2 1И 125ДРЛ42Н-001.УХЛ2 1И 250ДРЛ42Н-001.УХЛ2 1И 250ДРЛ01Н-001.УХЛ4 1И 22A18-001.УХЛ4 1И 24A13-001.УХЛ4 1И 24A13-001.УХЛ4 1И 30A14-001.УХЛ4 1И 30A14-001.УХЛ4 1И 32A18-001.УХЛ4 1И 32A18-001.УХЛ4

ПРА независимого исполнения

и ДРИ в сети переменного тока с напряжением 220 и 380 В частотой 50 Гц. Дроссель помещен в металлический кожух и залит компаундом, имеет прорезиненный ввод-вывод, что обеспечи-Предназначена для обеспечения режима зажигания и стабилизации разряда ламп ДНаТ, ДРЛ вает степень защиты ІР54.

Таблица 3.19.37. Технические параметры независимых ПРА

Импульсные зажигающие устройства

- **а) ИЗУ-У-3500/380-В-001.УХЛ2** для зажигания металлогалогенных разрядных ламп высокого давления (ДРИ) мощностью от 250 до 2000 Вт, а также ламп ДРИ 3500-6.
- **6)** ИЗУ-О-700/220-В-010.УХЛ2 для зажигания натриевых ламп высокого давления (ДНаТ) мощностью от 100 до 600 Вт, а также металлогалогенных разрядных ламп высокого давления типа ДРИ мощностью от 250 до 700 Вт.
- **в) ИЗУ-О-2000/380-В-010.УХЛ2** для зажигания металлогалогенных разрядных ламп высокого давления (ДРИ) мощностью от 250 до 2000 Вт.
- г) ИЗУ-О-3500/380-В-010.УХЛ2 для зажигания металлогалогенных разрядных ламп высокого давления ДРИ3500-6 и типа ДРТИ мощностью 3000 Вт.
- ИЗУ-О-700/220-В-010.УХЛ2, ИЗУ-О-2000/380-В-010.УХЛ2, ИЗУ-О-3500/380-В-010.УХЛ2 снабжены отключающими устройствами. В случае незажигания лампы или ее отсутствия при нормальной и повышенной температурах окружающей среды устройство отключается. Для возобновления работы ИЗУ необходимо отключить и через несколько минут вновь включить питающую сеть. Эти ИЗУ также обеспечивают "симметричный поджиг" ламп, т. е. импульсы имеются и в положительном и в отрицательном полупериодах.
- д) ИЗУ-1000/220-В-011.УХЛ2 для зажигания разрядных ламп высокого давления типа "REFLUX" Н (ДНаЗ) мощностью 350 Вт, а также для зажигания ртутных ламп высокого давления типа ДРЛ мощностью от 50 до 1000 Вт при отрицательных температурах до минус 60 °C.

Таблица 3.19.38. Технические параметры ИЗ

Параметры	ИЗУ-У- 3500/380	ИЗУ-О- 700/220	ИЗУ-О- 2000/380	ИЗУ-О- 3500/380	ИЗУ- 1000/220
Напряжение пи- тающей сети часто- той 50, 60 Гц, В	380 ± 38	220 ± 22	380 ± 38	380 ± 38	220 ± 22
Напряжение срабатывания, В	290—330	170—195	290—330	290—330	170—195

Параметры	ИЗУ-У- 3500/380	ИЗУ-О- 700/220	ИЗУ-О- 2000/380	ИЗУ-О- 3500/380	ИЗУ- 1000/220
Амплитуда импульсов, кВ	3,0—5,0	3,5—5,0	3,5—5,0	4,5—6,0	0,8—1,0
Длительность им- пульса, мкс, не ме- нее/на уровне, кВ	3,0/2,7	1,0/3,0	1,0/3,0	2,0/3,0	500/0,5
Количество им- пульсов за период сетевого напряже- ния не менее	1—2	2—6	2–6	2—6	1—2
Время отключения при 20 °C, мин	_	1—2	1—2	1—2	_
Максимальная длина проводов (кабеля), соединяющих балластный дроссель с лампой, м	40	10	10	10	50
Максимальная емкость между жилами провода (кабеля), пФ	4000	1000 53	1000 53	1000 53	5000 53
Габаритные размеры, мм	91×57×36	(65 с вин- том) × 54 × × 31	(65 с вин- том) × 54 × × 31	(65 с вин- том) × 54 × × 31	(65 с вин- том) × 54 × × 31
Масса, кг, не более	0,14	0,08	0,08	0,08	0,08

Производитель: ОАО "Лисма — КЭТЗ" (Мордовия).

Система подачи питания для ламп уличного освещения "Интеграл"

Система "ИНТЕГРАЛ" относится к энергосберегающим технологиям и предназначена для регулируемого высокочастотного питания натриевых ламп уличного освещения. Питание натриевых ламп осуществляется при помощи пуско-регулирующих аппаратов (ПРА "Интеграл") током высокой частоты (50—100 кГц) различной мощности: 70, 100, 150, 250, 400 Вт. Дистанционное управление группой ПРА осуществляется контроллером ПКПС.

Преимущества:

- 1) Экономия электроэнергии от 20 до 60 %.
- 2) Потребляемая мощность и световой поток стабилизируются и не зависят от колебаний сетевого напряжения. При высокочастотном питании световая отдача ламп увеличивается на 20 % по сравнению с питанием током 50 Гц.
 - 3) Возможность дистанционного управления.
 - 4) Низкие пусковые токи (они ниже номинальных токов ламп).
- 5) Увеличение срока службы ламп: после 10 000 часов лампа с высокочастотным питанием сохраняет 90 % светового потока.
 - 6) Безопасность и легкость обслуживания.
 - 7) Экологичность.

Таблица 3.19.39. **Сравнительные характеристики электромагнитных ПРА** и ПРА системы "ИНТЕГРАЛ"

Название параметра	Существующие электромагнитные ПРА	ПРА системы "Интеграл"
Коэффициент полезного действия	до 0,65	не менее 0,95
cosφ	до 0,85	1
Пусковые токи, А	1,8—6	0,3
Возможность дистанционного управления освещением	нет	есть
Масса в относительных единицах	1	0,25
Габариты в относительных единицах •	1	0,3
Стабилизация светимости фонарей при изменении напряжения	нет	есть
Стабилизация потребления мощности при изменении напряжения	нет	есть
Относительное значение светимости фонарей при одинаковой потребленной электроэнергии	1	1,2
Гул	присутствует	отсутствует
Стробоскопический эффект	присутствует	отсутствует

3.20. Современное электрооборудование

3.20.1. Кабели с пониженным дымо- и газовыделением

1) ВВГнг-LS, АВВГнг-LS на напряжение до 0,66 кВ, 1 кВ

2) BBГнг-П LS, ABBГнг-П LS

Кабели силовые, не распространяющие горение с низким дымо- и газовыделением.

Конструкция:

- жила: алюминиевая или медная (Π изолированные жилы уложены параллельно в одной плоскости).
 - изоляция: ПВX пониженной пожароопасности.
- защитные покровы: оболочка из ПВХ пластиката пониженной пожароопасности.

3) ВБбШв нг-LS, АВБбШв нг-LS на напряжение до 0,66 кВ, 1 кВ

Кабели силовые, не распространяющие горение с низким дымо- и газовыделением.

Конструкция:

- жила: алюминиевая или медная
- изоляция: сплошная ПВХ пониженной пожароопасности
- защитные покровы: типа Шв.

4) КВВГЭнг-LS, КВВГнг-LS на напряжение 0,66 кВ

Кабели контрольные, не распространяющие горение с низким газо- и дымовыделением.

Конструкция:

- жила: медная
- изоляция: сплошная, ПВХ, пониженной пожароопасности
- защитные покровы: оболочка из ПВХ пластиката пониженной пожароопасности
- Э общий экран поверх скрученных жил: алюминиевая или медная фольга.

Производитель: ОАО "Севкабель"

3.20.2. Кабели силовые, не распространяющие горение, с изоляцией и оболочкой из полимерных композиций, не содержащих галогенов, марок:

(К) ППГ (Э) нг-НГ, (К) ПБбПнг-НГ, ПвПГнг-НГ.

Кабели силовые, не распространяющие горение, безгалогенные, предназначены для передачи и распределения электроэнергии

в стационарных установках при номинальном переменном напряжении 0,66 и 1 кВ частотой до 100 Гц, в том числе для эксплуатации в системах АС класса 3H по классификации ПНАЭГ-1-011-97.

Кабели рекомендуют для прокладки в производственных и офисных помещениях, в которых установлены компьютеры, а также в сооружениях метрополитена, жилых и общественных зданиях (в кинотеатрах, медицинских и учебных учреждениях, магазинах и т. п.).

Характеристика пожарной безопасности: дымовыделение при горении и тлении кабеля, а также коррозионная активность продуктов горения кабеля соответствуют требованиям МЭК.

Конструкция кабеля:

Жила: медная (алюминиевая), одно- или многопроволочная.

Изоляция: полимерная композиция, не содержащая галогенов, для кабеля марки ПвПГнг-НF — сшитый полиэтилен.

Внутренняя оболочка: полимерная композиция, не содержашая галогенов.

Броня для кабеля марки ПБбПнг-НF: стальные оцинкованные ленты.

Наружная оболочка: полимерная композиция, не содержащая галогенов.

Срок службы кабелей — не менее 30 лет при соблюдении потребителем условий транспортирования, хранения, прокладки (монтажа) и эксплуатации, указанных в технических условиях.

Производитель: ОАО "Севкабель"

3.20.3. Силовые кабели с изоляцией из силанольносшитого полиэтилена на напряжение 1 кВ

Четырехжильные силовые кабели с изоляцией из силанольносшитого полиэтилена предназначены для передачи и распределения электрической энергии в стационарных установках при номинальном переменном напряжении 1 кВ номинальной частотой 50 Гц.

Вид климатического исполнения кабелей с изоляцией из силанольносшитого полиэтилена; УХЛ, категории размещения 1 и 5, т. е. кабели предназначены для эксплуатации на открытом воздухе, а также в помещениях с повышенной влажностью, в том числе в подвалах и в почве.

Марки кабелей, наименование элементов их конструкции и преимущественная область применения указаны в табл. 3.20.1.

Таблица 3.20.1. Техническая характеристика силовых кабелей

Марка кабеля		Наименование	Произущественной область		
Смедными жилами	С алюминие- выми жилами	элементов кабеля	Преимущественная область применения		
ПвВГ	ΑΠвВΓ	Изоляция из силанольносшитого полиэтилена, оболочка из поливинилхлоридного пластиката	Для прокладки одиночных ка- бельных линий в кабельных со- оружениях, помещениях при ус- ловии отсутствия опасности механических повреждений. До- пускается групповая прокладка в кабельных сооружениях при ус- ловии применения дополнитель- ных мер по огнезащите, напри- мер, нанесения огнезащитных мастик		
ПвВГнг	АПвВГнг	То же, оболочка из поливинилхлоридного пластиката пониженной горючести	То же, для групповой прокладки		
ПвБбШв	АПвБбШв	Изоляция из силанольносшито-го полиэтилена, защитный покровтипа БбШв	Для прокладки в земле (траншеях), за исключением пучинистых и просадочных грунтов, и для прокладки одиночных кабельных линий в кабельных сооружениях. Могут быть проложены в земле (траншеях) независимо от коррозионной активности грунтов и грунтовых вод. Допускается групповая прокладка в кабельных сооружениях при условии применения дополнительных мер по огнезащите, например, нанесения огнезащитных мастик		
ПвБбШнг	АПвБбШнг	Изоляция из силанольносшитого полиэтилена, защитный покровтипа БбШнг	Для групповой прокладки в кабельных сооружениях, помещениях		
ПвБ6Шп	АПвБбШп	То же, с защит- ным покровом типа БбШп	Для прокладки в земле (траншеях), за исключением пучинистых и просадочных грунтов, и для прокладки одиночных кабельных линий в кабельных сооружениях. Могут быть проложены в земле (траншеях) независимо от коррозионной активности грунтов и грунтовых вод. Могут быть проложены в грунтах с повышенной влажностью и в воде.		

3.20.4. Силовые кабели с изоляцией из поливинилхлоридного пластиката на напряжение 1 кВ

Четырехжильные силовые кабели с изоляцией из поливинилхлоридного пластиката (ПВХ) предназначены для передачи и распределения электрической энергии в стационарных установках при номинальном переменном напряжении 1 кВ частотой 50 Гц.

Вид климатического исполнения кабелей с изоляцией из ПВХ: УХЛ, категории размещения 1 и 5.

Марки кабелей, наименование элементов их конструкции и преимущественная область применения указаны в табл. 3.20.2.

Таблица 3.20.2. Техническая характеристика силовых кабелей

Марка кабеля		Наименование				
С мед- ными жилами	С алюми- ниевыми жилами	элементов элементов кабеля	Преимущественная область применения			
ВВГ	АВВГ	Изоляция и оболочка из ПВХ	Для прокладки одиночных кабельных линий в кабельных сооружениях, помещениях при условии отсутствия опасности механических повреждений. Допускается групповая прокладка в кабельных сооружениях при условии применения дополнительных мер по огнезащите, например, нанесения огнезащитных мастик.			
ВВГнг	АВВГнг	Изоляция из ПВХ, оболочка из ПВХ пони-женной горючести	То же, для групповой прокладки			
ВБбШв	АВБ 6Шв	Изоляция из ПВХ, защит- ный покров ти- па БбШв	Для прокладки в земле (траншеях), за исключением пучинистых и просадочных грунтов, и для прокладки одиночных кабельных линий в кабельных сооружениях. Могут быть проложены в земле (траншеях) независимо от коррозионной активности грунтов и грунтовых вод. Допускается групповая прокладка в кабельных сооружениях при условии применения дополнительных мер по огнезащите, например, нанесения огнезащитных мастик			
ВБбШнг	АВБ бШнг	Изоляция из ПВХ, защит- ный покров ти- па БбШнг	Для групповой прокладки в кабельных сооружениях, помещениях и в сооружениях метрополитена в т. ч. в пожароопасных зонах			

Сравнение длительно допустимых токовых нагрузок при прокладке кабелей с ПВХ изоляцией и с изоляцией из силанольносшитого полиэтилена приведено в табл. 3.20.3.

Таблица 3.20.3. Техническая характеристика изоляции кабелей по длительно допустимому току

MM ²	Длительно допустимые токовые нагрузки кабелей, А							
	с ал	іюминиев	выми жилами		с медными жилами			
обража с ПВХ изо		золяцией	с ПЭ изоляцией		с ПВХ изоляцией		с ПЭ изоляцией	
Номинальное сечение жил,	в земле	на воздухе	в земле	на воздухе	в земле	на воздухе	в земле	на воздухе
16	71	62	87	78	93	81	113	101
25	93	81	113	102	121	107	147	133
35	112	101	137	126	147	131	178	164
50	136	126	166	158	178	164	217	205
70	165	155	201	194	220	210	268	262
95	197	189	240	237	260	254	316	318
120	224	219	272	274	298	299	363	372
150	254	254	310	317	337	344	410	429
185	286	291	384	363	378	392	459	488
240	330	343	401	428	435	464	529	579

Сравнение допустимых токов односекундного короткого замыкания кабелей с ПВХ изоляцией и с изоляцией из силанольносшитого полиэтилена приведено в табл. 3.20.4.

Таблица 3.20.4. Техническая характеристика изоляции кабелей по току КЗ

Номинальное сечение жил,	Допустимые токи односекундного короткого замыкания кабелей, кА					
	с алюминие	выми жилами	с медными жилами			
MM ²	с ПВХ изоляцией	с ПЭ изоляцией	с ПВХ изоляцией	с ПЭ изоляцией		
16	1,22	1,40	1,84	2,16		
25	1,90	2,24	2,88	3,46		
35	2,66	3,09	4,03	4,80		
50	3,80	4,18	5,75	6,50		

Допустимые токи односекундного короткого замыкания кабелей, кА				
с алюминиевыми жилами		с медными жилами		
с ПВХ изоляцией	с ПЭ изоляцией	с ПВХ изоляцией	с ПЭ изоляцией	
5,32	6,12	8,05	9,38	
7,22	8,48	10,93	13,00	
9,12	10,71	13,80	16,43	
11,40	13,16	17,25	20,26	
14,07	16,53	21,27	25,35	
18,25	21,70	27,60	33,32	
	с алюминией с ПВХ изоляцией 5,32 7,22 9,12 11,40 14,07	с алюминиевыми жилами с ПВХ с ПЭ изоляцией 5,32 6,12 7,22 8,48 9,12 10,71 11,40 13,16 14,07 16,53	кабелей, кА с алюминиевыми жилами с ПВХ с ПЭ с ПВХ изоляцией лоляцией с ПВХ изоляцией с ПВХ изоляцией золяцией	

При прокладке в земле токовые нагрузки рассчитаны для глубины прокладки 0,7 м при удельном термическом сопротивлении почвы 1,2 °C м/Вт.

Допустимые токовые нагрузки и допустимый ток односекундного короткого замыкания приведены для температуры окружающей среды 15 °C при прокладке в земле и 25 °C при прокладке на воздухе.

Сравнительные характеристики силовых кабелей с ПВХ изоляцией и изоляцией из силанольносшитого полиэтилена привелены в табл. 3.20.5.

Таблица 3.20.5. Технические характеристики изоляции кабелей

	Нормативное значение параметра		
Наименование параметра	Кабель с изоляцией из ПВХ	Кабель с изоляцией из силанольносши-того полиэтилена	
Электрическое сопротивление изоля- ции на 1 км длины при $t = 20$ °C, не менее, МОм/км	7	150	
Длительно допустимая температура нагрева жилы, °С, не более	70	90	
Длительно допустимая температура нагрева жилы в аварийном режиме, °С, не более	80	130	

	Нормативное значение параметра		
Наименование параметра	Кабель с изоляцией из ПВХ	Кабель с изоляцией из силанольносши-того полиэтилена	
Максимально допустимая температура жил при коротком замыкании, °С, не более	160	250	
Срок службы, лет, не менее Максимальная разность уровней при прокладке, м, не более Минимальный радиус изгиба при прокладке, не менее ($D_{\rm H}$ — наружный диаметр кабеля)	30 Без ограничения разности уровней 7,5 D _н	30 Без ограничения разности уровней 7,5 D _н	

3.20.5. Самонесущие изолированные провода (СИП)

Таблица 3.20.6. Техническая характеристика СИП

водящих жил/пар, мм ²	токопро- водящих жил/пар	Рабочее напряже- ние, В	Климати- ческое ис- полнение	Примечания
	1; 2; 4; 5; 6	660	УХЛ	Провода для пере- дачи и распределе-
25,0; 35,0; 50,0; 70,0	3 + грузо- несущая нейтраль			ния электрической энергии в воздуш- ных силовых и осве-
35,0; 50,0	1; 2; 3 + грузоне- сущая нейтраль			тительных сетях и ответвлений к вво- дам в жилые дома и хозяйственные по- стройки.
35,0; 50,0; 70,0	54,6 мм 3 + грузо- несущая нейтраль 54,6 мм			
	MM ² 16,0; 25,0; 35,0; 50,0 25,0; 35,0; 50,0; 70,0 35,0; 50,0	жил/пар, жил/пар 16,0; 25,0; 35,0; 50,0 25,0; 35,0; 50,0; 70,0 35,0; 50,0 35,0; 50,0 1; 2; 3 + грузонесущая нейтраль 54,6 мм 35,0; 50,0; 70,0 35,0; 50,0; 70,0 35,0; 50,0; 70,0	жил/пар жил/пар ние, в 16,0; 25,0; 35,0; 50,0 25,0; 35,0; 3 + грузонесущая нейтраль 54,6 мм 1; 2; 3 + грузонесущая нейтраль 54,6 мм 35,0; 50,0; 70,0 3 + грузонесущая нейтраль 54,6 мм 3 + грузонесущая нейтраль 54,6 мм 3 нейтраль 54,6 мм 3 нейтраль 54,6 мм 3 нейтраль 54,6 мм 3 нейтраль	жил/пар, жил/пар Ние, В полнение 16,0; 25,0; 1; 2; 4; 5; 6 35,0; 50,0 25,0; 35,0; 3 + грузо- несущая нейтраль 54,6 мм 35,0; 50,0; 1; 2; 3 + грузоне- сущая нейтраль 54,6 мм 35,0; 50,0; 3 + грузо- несущая нейтраль 54,6 мм 35,0; 50,0; 3 + грузо- несущая нейтраль 10,0 несущая 10,0 несу

3.20.6. Силовые кабели

Таблица 3.20.7. **Технические параметры силовых кабелей типов ВВГ, ВБ и ВК**

Марка кабеля	Сечение то- копроводя- щих жил/пар, мм ²	Число токо- проводя- щих жил/пар	Рабочее напряже- ние, В	Климати- ческое ис- полнение	Примечания
ВВГ	1,5; 2,5; 4,0; 6,0; 10,0; 16,0; 25,0; 35,0; 50,0	1; 2; 3; 4	660/1000	УХЛ, Т	
	1,5; 2,0; 5,0; 4,0; 6,0; 10,0; 16,0; 25,0	5	660/1000		
ВВГз	1,5; 2,5; 4,0; 6,0	2; 3; 4	660/1000		
ВВГ-П	1,0; 1,5; 2,5; 4,0; 6,0	2; 3; 4	660		
ВВГнг-LS	1,5; 2,5; 4,0; 6,0; 10,0; 16,0; 25,0; 35,0; 50,0	1; 2; 3; 4	660/1000	В	Допустимая температура нагрева жил +70 °C. При эксплуатации — +160 °C при коротком замыкании.
	1,5; 2,0; 5,0; 4,0; 6,0; 10,0; 16,0; 25,0	5	660/1000		Кабель с по- ниженным дымогазовы- делением
ВБбШв	10,0; 16,0; 25,0; 35,0	2; 3; 4	660/1000	УХЛ, Т	_
ВБбШвнг- LS	10,0; 16,0; 25,0; 35,0	2; 3; 4	660/1000	УХЛ, Т	Кабель с по- ниженным дымогазовы- делением
ВКбШв	1,5; 2,5; 4,0; 6,0	2; 3; 4	660	УХЛ	Броня из стальных оцинкован- ных проволок
Произво	одитель: "НП "I	Подольсккабел	ть".	L	<u> </u>

3.20.7. Провода и шнуры осветительные

Таблица 3.20.8. Технические характеристики осветительных проводов и шнуров

Группа, марка изделия	Сечение токо- проводящих жил/пар, мм ²	Число токопро- водящих жил/пар	Рабочее напряже- ние, В	Климатическое исполнение	Примечания
ШВВП	0,5; 0,75	2; 3	До 450/750	У, Т, УХЛ	
швп	0,5; 0,75	2	До 450/750	У, Т, УХЛ	
ШВП-2	0,35; 0,5; 0,75	2	До 450/750		
ШВЛ	0,5; 0,75	2; 3	До 450/750	У, Т, УХЛ	
ПВС	0,75; 1,0; 1,5; 2,5; 4,0	2; 3; 4; 5	До 450/750	У, Т, УХЛ	
ШВО	0,5; 0,75; 1,0; 1,5	2	380	УХЛ	Шнур гиб- кий с поли- этиленовой сшитой изо-
	0,75; 1,0; 1,5	2; 3			ляцией, в ПВХ оболоч-ке, в оплетке из нитей для присоединения нагревательных приборов
ПУНП	1,0; 1,5; 2,5; 4,0; 6,0	2; 3; 4	250	У	Оболочка черного цве- та. По заказу
ПУГНП	0,75; 1,0; 1,5; 2,5; 4,0; 6,0	2	250	У	оболочка мо- жет быть из- готовлена любого цвета
Произ	вволитель: "НП "	Попопьския	Бепт"		

Производитель: "НП "Подольсккабель".

3.20.8. Кабели силовые для стационарной прокладки (сечение, количество жил)

	•		
ВВГ-0,66	$1 \times 1.5 - 1 \times 50 \text{ mm}^2$		$ 4 \times 1,5 + 1 \times 1,0 - 4 \times$
•	$2 \times 1.5 - 2 \times 50 \text{ mm}^2$		$\times 50 + 1 \times 16 \text{ mm}^2$
	$2 \times 1,5 + 1 \times 1,0 - 2 \times$	BBГнг-LS-1	$1 \times 1.5 - 1 \times 240 \text{ mm}^2$
	\times 50 + 1 \times 16 mm ²		$2 \times 1.5 - 2 \times 150 \text{ mm}^2$
	$3 \times 1.5 - 3 \times 50 \text{ mm}^2$		$2 \times 1,5 + 1 \times 1,0 - 2 \times$
	$3 \times 1,5 + 1 \times 1,0 - 3 \times$		$\times 240 + 1 \times 120 \text{ mm}^2$
	\times 50 + 1 \times 25 mm ²		$3 \times 1.5 - 3 \times 240 \text{ mm}^2$
	1 _		$3 \times 1,5 + 1 \times 1 - 3 \times 1$
	$4 \times 1,5 - 4 \times 50 \text{ mm}^2$		$\times 240 + 1 \times 120 \text{ mm}^2$
	$4 \times 1,5 + 1 \times 1,0 - 4 \times$		_
	$\times 50 + 1 \times 16 \text{ mm}^2$		$4 \times 1.5 - 4 \times 240 \text{ mm}^2$
	$5 \times 1,5 - 5 \times 50 \text{ mm}^2$		$4 \times 1,5 + 1 \times 1,0 - 4 \times 1,0 $
ВВГ-ХЛ-0,66	$1 \times 1.5 - 1 \times 50 \text{ mm}^2$	DDF I C	$\times 240 + 1 \times 120 \text{ mm}^2$
	$2 \times 1,5 - 2 \times 50 \text{ mm}^2$	ВВГнг-LS- 0,66/1	$5 \times 1,5 - 5 \times 240 \text{ mm}^2$
	$2 \times 1,5 + 1 \times 1,0 - 2 \times$	•	_
	$\times 50 + 1 \times 16 \text{ mm}^2$	ВВГ3-0,66	$2 \times 1,5 - 2 \times 50 \text{ mm}^2$ $2 \times 1,5 + 1 \times 1,0 - 2 \times$
	$3 \times 1.5 - 3 \times 50 \text{ mm}^2$		1
	$3 \times 1,5 + 1 \times 1,0 - 3 \times$		$\times 50 + 1 \times 16 \text{ mm}^2$
	\times 50 + 1 \times 25 mm ²		$3 \times 1,5 - 3 \times 50 \text{ mm}^2$
	$4 \times 1.5 - 4 \times 50 \text{ mm}^2$		$3 \times 1,5 + 1 \times 1,0 - 3 \times 1,0 $
	$4 \times 1,5 + 1 \times 1,0 - 4 \times$		$50 + 1 \times 25 \text{ mm}^2$
	$\times 50 + 1 \times 16 \text{ mm}^2$		$4 \times 1,5 - 4 \times 50 \text{ mm}^2$
	$5 \times 1,5 - 5 \times 25 \text{ mm}^2$		$4 \times 1,5 + 1 \times 1,0 - 4 \times$
ВВГ-1	$1 \times 1,5 - 1 \times 240 \text{ mm}^2$		$\times 50 + 1 \times 16 \text{ mm}^2$
DD1 - 1	l '		$5 \times 1,5 - 5 \times 50 \text{ mm}^2$
	$2 \times 1.5 - 2 \times 150 \text{ mm}^2$	ВВГ-ХЛ-1	$1 \times 1,5 - 1 \times 240 \text{ mm}^2$
	$2 \times 1,5 + 1 \times 1,0 - 2 \times 1,0 $		$2 \times 1.5 - 2 \times 150 \text{ mm}^2$
	$240 + 1 \times 120 \text{ mm}^2$		$2 \times 1,5 + 1 \times 1,0 - 2 \times$
	$3 \times 1,5 - 3 \times 240 \text{ mm}^2$		$\times 240 + 1 \times 120 \text{ mm}^2$
	$3 \times 1,5 + 1 \times 1 - 3 \times 3$		$3 \times 1.5 - 3 \times 240 \text{ mm}^2$
	$\times 240 + 1 \times 120 \text{ mm}^2$		$3 \times 1,5 + 1 \times 1 - 3 \times$
	$4 \times 1.5 - 4 \times 240 \text{ mm}^2$		$\times 240 + 1 \times 120 \text{ mm}^2$
	$4 \times 1,5 + 1 \times 1,0 - 4 \times$		$4 \times 1.5 - 4 \times 240 \text{ mm}^2$
	$\times 240 + 1 \times 120 \text{ mm}^2$		$4 \times 1,5 + 1 \times 1,0 - 4 \times 4 \times 1,5 + 1 \times 1,0 - 4 \times 4 \times 1,5 + 1 \times 1,0 - 4 \times 4 \times 1,5 + 1 \times 1,0 - 4 \times 1,0 + 1 $
	$5 \times 1,5 - 5 \times 240 \text{ mm}^2$		
ВВГнг-LS-0,66	$1 \times 1.5 - 1 \times 50 \text{ mm}^2$		$\times 240 + 1 \times 120 \text{ mm}^2$
•	$2 \times 1.5 - 2 \times 50 \text{ mm}^2$		$5 \times 1,5 - 5 \times 25 \text{ mm}^2$
	$2 \times 1,5 + 1 \times 1,0 - 2 \times$	ВВГнг-0,66	$1 \times 1,5 - 1 \times 50 \text{ mm}^2$
	$\times 50 + 1 \times 16 \text{ mm}^2$		$2 \times 1,5 - 2 \times 50 \text{ mm}^2$
	$3 \times 1.5 - 3 \times 50 \text{ mm}^2$		$3 \times 1.5 - 3 \times 50 \text{ mm}^2$
	$3 \times 1,5 + 1 \times 1,0 - 3 \times$		$3 \times 1,5 + 1 \times 1,0 - 3 \times$
	\times 50 + 1 × 25 mm ²		$\times 50 + 1 \times 25 \text{ mm}^2$
	$4 \times 1.5 - 4 \times 50 \text{ mm}^2$		$4 \times 1.5 - 4 \times 50 \text{ mm}^2$
	1,3 - 4 ^ 30 MM		T ^ 1,5 T ^ 50 MM

	$5 \times 1,5 - 5 \times 50 \text{ mm}^2$	АВВГ-ХЛ-0,66	$1 \times 2,5 - 1 \times 50 \text{ mm}^2$
ВВГнг-1	$1 \times 1,5 - 1 \times 240 \text{ mm}^2$		$2 \times 2.5 - 2 \times 50 \text{ mm}^2$
	$2 \times 1,5 - 2 \times 95 \text{ mm}^2$		$3 \times 2,5 - 3 \times 50 \text{ mm}^2$
	$3 \times 1,5 - 3 \times 240 \text{ mm}^2$		$3 \times 2,5 + 1 \times 2,5 - 3 \times$
	$3 \times 1,5 + 1 \times 1,0 - 3 \times$		$\times 50 + 1 \times 25 \text{ mm}^2$
	$\times 240 + 1 \times 120 \text{ mm}^2$		$4 \times 2,5 - 4 \times 50 \text{ mm}^2$
	$4 \times 1,5 - 4 \times 240 \text{ mm}^2$		$5 \times 2,5 - 5 \times 50 \text{ mm}^2$
	1 '	АВВГнг-1	$1 \times 2,5 - 1 \times 240 \text{ mm}^2$
ВВГ3-1	$2 \times 1,5 - 2 \times 150 \text{ mm}^2$		$2 \times 2,5 - 2 \times 120 \text{ mm}^2$
	$2 \times 1,5 + 1 \times 1,0 - 2 \times 2$		$3 \times 2.5 - 3 \times 240 \text{ mm}^2$
	$\times 240 + 1 \times 120 \text{ mm}^2$		$3 \times 2.5 + 1 \times 2.5 - 3 \times 2.40 + 1 \times 120 \times 120$
	$\begin{vmatrix} 3 \times 1,5 - 3 \times 240 \text{ mm}^2 \\ 3 \times 1,5 + 1 \times 1 - 3 \times \end{vmatrix}$		$\times 240 + 1 \times 120 \text{ mm}^2$
	$\times \times 240 + 1 \times 120 \text{ mm}^2$		$4 \times 2.5 - 4 \times 240 \text{ mm}^2$
	$4 \times 1.5 - 4 \times 240 \text{ mm}^2$	ABBГнг-LS-	$5 \times 2,5 - 5 \times 240 \text{ mm}^2$
ВВГзнг-0,66	$2 \times 15 - 2 \times 50 \text{ mm}^2$	0,66	$1 \times 2,5 - 1 \times 50 \text{ mm}^2$
<i>DD</i> 1 3111	$2 \times 1,5 + 1 \times 1,0 - 2 \times$	·	$2 \times 2.5 - 2 \times 50 \text{ mm}^2$
	$\times 50 + 1 \times 16 \text{ mm}^2$		$3 \times 2.5 - 3 \times 50 \text{ mm}^2$
	$3 \times 1,5 - 3 \times 50 \text{ mm}^2$		$3 \times 2,5 + 1 \times 2,5 - 3 \times$
	$3 \times 1,5 + 1 \times 1,0 - 3 \times$		$\times 50 + 1 \times 25 \text{ mm}^2$
	$\times 50 + 1 \times 25 \text{ mm}^2$		$4 \times 2,5 - 4 \times 50 \text{ mm}^2$
	$4 \times 1,5 - 4 \times 50 \text{ mm}^2$		$4 \times 2.5 + 1 \times 2.5 - 4 \times 10^{-2}$
	$4 \times 1.5 + 1 \times 1.0 - 4 \times 1.0 \times 10^{-2}$	ADDE IC 1	$\times 50 + 1 \times 25 \text{ mm}^2$
	$\times 50 + 1 \times 16 \text{ mm}^2$	ABBГнг-LS-1	$1 \times 2,5 - 1 \times 240 \text{ mm}^2$
DDForm 1	$5 \times 1,5 - 5 \times 50 \text{ mm}^2$		$2 \times 2,5 - 2 \times 120 \text{ mm}^2$
ВВГзнг-1	$2 \times 1,5 - 2 \times 95 \text{ mm}^2$ $3 \times 1,5 - 3 \times 240 \text{ mm}^2$		$3 \times 2,5 - 3 \times 120 \text{ mm}^2$ $3 \times 2,5 + 1 \times 2,5 - 3 \times$
	$3 \times 1,5 - 3 \times 240 \text{ MM}^{-1}$ $3 \times 1,5 + 1 \times 1,0 - 3 \times$		$\times 240 + 1 \times 120 \text{ mm}^2$
	$\times 240 + 1 \times 120 \text{ mm}^2$		$4 \times 2.5 - 4 \times 240 \text{ mm}^2$
	$ 4 \times 1.5 - 4 \times 240 \text{ mm}^2 $	ABBГнг-LS-	
	$5 \times 1,5 - 5 \times 240 \text{ mm}^2$	0,66/1	$5 \times 2,5 - 5 \times 240 \text{ mm}^2$
ВВГ-П-0,66	$2 \times 1.5 - 2 \times 16 \text{ mm}^2$	ABBΓ-1	$1 \times 2,5 - 1 \times 240 \text{ mm}^2$
ВВГ-П-1	$3 \times 1,5 - 3 \times 16 \text{ mm}^2$		$2 \times 2,5 - 2 \times 120 \text{ mm}^2$
ВВГ-11-1 ВВГнг-П-0,66	$2 \times 1.5 - 2 \times 16 \text{ mm}^2$		$3 \times 2.5 - 3 \times 120 \text{ mm}^2$
ВВГнг-П-1	$3 \times 1.5 - 3 \times 16 \text{ mm}^2$		$3 \times 70 + 1 \times 25 - 3 \times 240 + 1 \times 120 \times 220$
	$1 \times 2,5 - 1 \times 50 \text{ mm}^2$		$\times 240 + 1 \times 120 \text{ mm}^2$
АВВГ-0,66	$1 \times 2,5 - 1 \times 50 \text{ mm}^2$ $2 \times 2,5 - 2 \times 50 \text{ mm}^2$		$4 \times 2.5 - 4 \times 240 \text{ mm}^2$
	$3 \times 2.5 - 3 \times 50 \text{ mm}^2$	ADDD VII 4	$5 \times 2,5 - 5 \times 240 \text{ mm}^2$
	$3 \times 2.5 - 3 \times 50 \text{ MM}^2$ $3 \times 2.5 + 1 \times 2.5 - 3 \times$	АВВГ-ХЛ-1	$1 \times 2,5 - 1 \times 240 \text{ mm}^2$ $2 \times 2,5 - 2 \times 120 \text{ mm}^2$
	$\times 50 + 1 \times 25 \text{ mm}^2$		$2 \times 2,5 - 2 \times 120 \text{ mm}^2$ $3 \times 2,5 - 3 \times 120 \text{ mm}^2$
	$4 \times 2.5 - 4 \times 50 \text{ mm}^2$		$3 \times 2,5 - 3 \times 120 \text{ MM}^2$ $3 \times 70 + 1 \times 25 - 3 \times$
	$5 \times 2.5 - 5 \times 50 \text{ mm}^2$		$\times 240 + 1 \times 120 \text{ mm}^2$
			I

	$ 4 \times 2,5 - 4 \times 240 \text{ mm}^2 $	АВБбШв-1	$ 4 \times 6 - 4 \times 240 \text{ mm}^2 $
	$5 \times 2,5 - 5 \times 35 \text{ mm}^2$	ВБбШнг-0,66	$1 \times 25 - 1 \times 50 \text{ mm}^2$
АВВГнг-0,66	$1 \times 2.5 - 1 \times 50 \text{ mm}^2$	<i>DD</i> 0111111 0,00	$2 \times 2.5 - 2 \times 50 \text{ mm}^2$
•,••	$2 \times 2.5 - 2 \times 50 \text{ mm}^2$		$3 \times 2.5 - 3 \times 50 \text{ mm}^2$
	$3 \times 2.5 - 3 \times 50 \text{ mm}^2$	АВБбШнг-0,66	$3 \times 2,5 + 1 \times 1,5 - 3 \times$
	$3 \times 2,5 + 1 \times 2,5 - 3 \times$		\times 50 + 1 × 25 mm ²
	\times 50 + 1 \times 25 mm ²		$4 \times 2.5 - 4 \times 50 \text{ mm}^2$
	$4 \times 2,5 - 4 \times 50 \text{ mm}^2$		$5 \times 2,5 - 5 \times 25 \text{ mm}^2$
	$5 \times 2,5 - 5 \times 50 \text{ mm}^2$	ВБбШнг-1	$1 \times 25 - 1 \times 625 \text{ mm}^2$
АВВГ3-0,66	$2 \times 2,5 - 2 \times 50 \text{ mm}^2$		$2 \times 2.5 - 2 \times 50 \text{ mm}^2$
	$3 \times 2,5 - 3 \times 50 \text{ mm}^2$		$3 \times 2.5 - 3 \times 240 \text{ mm}^2$
	$3 \times 2,5 + 1 \times 2,5 - 3 \times$	АВБбШнг-1	$3 \times 2,5 + 1 \times 1,5 - 3 \times$
	\times 50 + 1 × 25 mm ²		$\times 240 + 1 \times 120 \text{ mm}^2$
	$4 \times 2,5 - 4 \times 50 \text{ mm}^2$		$4 \times 2.5 - 4 \times 240 \text{ mm}^2$
АВВГзнг-0,66	$2 \times 2,5 - 2 \times 50 \text{ mm}^2$		$5 \times 2.5 - 5 \times 240 \text{ mm}^2$
	$3 \times 2.5 - 3 \times 50 \text{ mm}^2$	АВБбШвнг-LS-	$5 \times 2.5 - 5 \times 240 \text{ mm}^2$
	$3 \times 2.5 + 1 \times 2.5 - 3 \times 10^{-2}$	0,66/1	,
	$\times 50 + 1 \times 25 \text{ mm}^2$	ВВГ, ВБбШв-6	$3 \times 35 - 3 \times 240 \text{ mm}^2$
	$4 \times 2.5 - 4 \times 50 \text{ mm}^2$	ABBC,	
ADDE 1	$5 \times 2,5 - 5 \times 50 \text{ mm}^2$	АВБбШв-6 ВВГнг,	
АВВГзнг-1	$2 \times 2.5 - 2 \times 120 \text{ mm}^2$ $3 \times 2.5 - 3 \times 240 \text{ mm}^2$	ВБбШнг-6	$3 \times 16 - 3 \times 240 \text{ mm}^2$
	$3 \times 2,5 - 3 \times 240 \text{ MM}^{-1}$ $3 \times 2,5 + 1 \times 2,5 - 3 \times$	АВВГнг,	
	$\times 240 + 1 \times 120 \text{ mm}^2$	АВБбШнг-6	$3 \times 16 - 3 \times 240 \text{ mm}^2$
	$4 \times 2.5 - 4 \times 240 \text{ mm}^2$	ВВГнг-LS-6, ВБбШнг-LS-6,	
	$5 \times 2,5 - 5 \times 240 \text{ mm}^2$	ABBΓ _{HΓ} -LS-6,	
АВВГ-П-0,66	$2 \times 2.5 - 2 \times 16 \text{ mm}^2$	АВБ6Шнг-LS-6	
,	$3 \times 2.5 - 3 \times 16 \text{ mm}^2$	АПВГ	$3 \times 6 + 1 \times 4 - 3 \times$
АВВГ-П-1	,	DECIH 2	$\times 50 + 1 \times 25 \text{ mm}^2$
АВВГнг-П-0,66	$2 \times 2,5 - 2 \times 16 \text{ mm}^2$	ВБбШнг-3 АВБбШнг-3	$240 - 625 \text{ mm}^2$
	$3 \times 2,5 - 3 \times 16 \text{ mm}^2$	ВБбШвнг-1,5-	
АВВГнг-П-1	2	0,66	$2 \times 4 - 2 \times 50 \text{ mm}^2$
ВБбШв-0,66	$2 \times 4 - 2 \times 50 \text{ mm}^2$		$3 \times 4 - 3 \times 50 \text{ mm}^2$
	$\begin{vmatrix} 3 \times 4 - 3 \times 50 \text{ mm}^2 \\ 3 \times 4 + 1 \times 2,5 - 3 \times \end{vmatrix}$		$3 \times 4 + 1 \times 2,5 - 3 \times$
	$5 \times 4 + 1 \times 2,3 - 3 \times 150 + 1 \times 25 \text{ mm}^2$		$\times 50 + 1 \times 25 \text{ mm}^2$
АВБбШв-0,66	$4 \times 4 - 4 \times 50 \text{ mm}^2$	ADDOM TO	$4 \times 4 - 4 \times 50 \text{ mm}^2$
MDDOMB-0,00	$5 \times 4 - 5 \times 25 \text{ mm}^2$	АВБбШвнг-LS- 0,66	
ВБбШв-1	$2 \times 6 - 2 \times 50 \text{ mm}^2$	вьбшвнг-LS-1	$2 \times 6 - 2 \times 50 \text{ mm}^2$
DDOME - I	$3 \times 6 - 3 \times 240 \text{ mm}^2$		$\begin{vmatrix} 2 \times 6 & 2 \times 30 \text{ MM} \\ 3 \times 6 & 3 \times 240 \text{ MM}^2 \end{vmatrix}$
	$3 \times 6 + 1 \times 2,5 - 3 \times$		$3 \times 6 + 1 \times 2,5 - 3 \times$
	$\times 240 + 1 \times 120 \text{ mm}^2$		$\times 240 + 1 \times 120 \text{ mm}^2$

АВБбШвнг-	$ 4 \times 6 - 4 \times 240 \text{ mm}^2 $		$ 3 \times 2,5 + 1 \times 2,5 - 3 \times$
LS-1	$5 \times 1,5 - 5 \times 240 \text{ mm}^2$		$95 + 1 \times 70 \text{ mm}^2$
ВБбШвнг-LS-			$4 \times 2,5 - 4 \times 95 \text{ mm}^2$
0,66/1		АВРБ, АВРБГ-	
Π в B Γ , Π в B Γ н Γ -	$3 \times 10 + 1 \times 6 - 3 \times$	0,66/1	$2 \times 10 - 2 \times 95 \text{ mm}^2$
1, ПвБбШв-1,	$\times 240 + 1 \times 120 \text{ mm}^2$		$3 \times 6 - 3 \times 95 \text{ mm}^2$
ПвБбШнг-1, ПвБбШп-1	$ 4 \times 10 - 4 \times 240 \text{ mm}^2 $		$3 \times 4 + 1 \times 2,5 - 3 \times 3$
АПвВСПП-1	$ 3 \times 10 - 4 \times 240 \text{ MM}^{-1} $		$\times 95 + 1 \times 70 \text{ mm}^2$
АПВВГнг-1,	$\times 240 + 1 \times 120 \text{ mm}^2$		$4 \times 4 - 4 \times 95 \text{ mm}^2$
АПвБбШв-1,	^240 1 ^ 120 MM	NYM-J,	1 × 15 1 × 162
АПвБбШнг-1,		NYM-O	$1 \times 1,5 - 1 \times 16 \text{ mm}^2$
АПвБбШп-1	$4 \times 10 - 4 \times 240 \text{ mm}^2$		$2 \times 1,5 - 2 \times 35 \text{ mm}^2$
ВВБ, ВВБГ-	2 1 5 2 240 2		$3 \times 1,5 - 3 \times 35 \text{ mm}^2$
0,66/1	$2 \times 1,5 - 2 \times 240 \text{ mm}^2$	НУМ, НУМ-3	$4 \times 1,5 - 4 \times 35 \text{ mm}^2$
	$3 \times 1,5 - 3 \times 240 \text{ mm}^2$		$5 \times 1,5 - 5 \times 35 \text{ mm}^2$
	$3 \times 2.5 + 1 \times 1.5 - 3 \times 1.00$	КГВВнг-0,66	$2 \times 0.75 - 2 \times 6.0 \text{ mm}^2$
	$240 + 1 \times 120 \text{ mm}^2$	ŕ	$3 \times 0.75 - 3 \times 6.0 \text{ mm}^2$
	$4 \times 1,5 - 4 \times 240 \text{ mm}^2$		$3 \times 1,0 + 1 \times 1,0 - 3 \times$
ABBB , ABBB Γ-	2 × 2 5 2 × 240 × 22		$6.0 + 1 \times 4 \text{ mm}^2$
0,66/1	$2 \times 2,5 - 2 \times 240 \text{ mm}^2$		$4 \times 0.75 - 4 \times 6.0 \text{ mm}^2$
	$3 \times 2,5 - 3 \times 240 \text{ mm}^2$		$5 \times 0.75 - 5 \times 6.0 \text{ mm}^2$
	$3 \times 4 + 1 \times 2,5 - 3 \times 2$	КГВЭВ,	
	$\times 240 + 1 \times 120 \text{ mm}^2$	КГВЭВнг-0,66	$2 \times 1.5 - 2 \times 6.0 \text{ mm}^2$
	$4 \times 2,5 - 4 \times 240 \text{ mm}^2$		$3 \times 1.5 - 3 \times 6.0 \text{ mm}^2$
ВРГ-0,66/1	$1 \times 1,0 - 1 \times 95 \text{ mm}^2$		$3 \times 1,5 + 1 \times 1,0 - 3 \times$
	$2 \times 1.0 - 2 \times 95 \text{ mm}^2$		$6.0 + 1 \times 4 \text{ mm}^2$
	$3 \times 1.0 - 3 \times 95 \text{ mm}^2$		$4 \times 1.5 - 4 \times 6.0 \text{ mm}^2$
	$3 \times 1,0 + 1 \times 1,0 - 3 \times$		$5 \times 1,5 - 5 \times 6,0 \text{ mm}^2$
	$95 + 1 \times 70 \text{ mm}^2$	КГВВнг-1	$1 \times 10 - 1 \times 300 \text{ mm}^2$
	$4 \times 1.0 - 4 \times 95 \text{ mm}^2$		$2 \times 10 - 2 \times 150 \text{ mm}^2$
ВРГ3-0,66/1	$2 \times 1.0 - 2 \times 95 \text{ mm}^2$		$3 \times 10 - 3 \times 150 \text{ mm}^2$
•	$3 \times 1.0 - 3 \times 95 \text{ mm}^2$		$3 \times 10 + 1 \times 4 - 3 \times$
	$3 \times 1,0 + 1 \times 1,0 - 3 \times$		$\times 150 + 1 \times 70 \text{ mm}^2$
	$95 + 1 \times 70 \text{ mm}^2$		$4 \times 10 - 4 \times 150 \text{ mm}^2$
	$4 \times 1.0 - 4 \times 95 \text{ mm}^2$		$5 \times 10 - 5 \times 150 \text{ mm}^2$
ВРБГ, ВРБ-	,	КГВЭВ,	J X 10 J X 150 MM
0,66/1	$2 \times 10 - 2 \times 70 \text{ mm}^2$	КГВЭВнг-1	$2 \times 10 - 2 \times 120 \text{ mm}^2$
	$3 \times 6 - 3 \times 95 \text{ mm}^2$		$3 \times 10 - 3 \times 120 \text{ mm}^2$
	$3 \times 4 + 1 \times 2,5 - 3 \times$		$3 \times 10 + 1 \times 4 - 3 \times$
	\times 95 + 1 × 70 mm ²		\times 95 + 1 × 50 mm ²
	$4 \times 4 - 4 \times 95 \text{ mm}^2$		$4 \times 10 - 4 \times 95 \text{ mm}^2$
АВРГ-0,66/1	$1 \times 4 - 1 \times 95 \text{ mm}^2$		$5 \times 10 - 5 \times 70 \text{ mm}^2$
, -, -	$2 \times 2,5 - 2 \times 95 \text{ mm}^2$		
	$3 \times 2,5 - 3 \times 95 \text{ mm}^2$	_	ль: ОАО "Электрока-
	3 · · 2,3 3 · · /3 WIVI	бель" Кольчугин	ский завод

3.20.9. Кабели и провода теплостойкие монтажные

Эти провода и кабели серии "Энерготерм" выпускают с высоким температурным индексом (-60 °C÷180 °C; 250 °C; 400 °C; 600 °C; 800 °C), высокой влагостойкостью и гибкостью; рабочее напряжение: 660 В.

Технические характеристики проводов и кабелей

ЭНЕРГОТЕРМ — 180М (ПТМК)	ЭНЕРГОТЕРМ — 400М (ПТМС)
Медная жила.	Медная жила.
Класс гибкости жил — 4 и 5.	Класс гибкости жил — 4 и 5.
Число жил — 2, 3, 4.	Число жил — 1, 3, 4.
Сечение 0,75—35 мм ² .	Сечение 1,0—16 мм ² .
Изоляция из теплостойкого, безгалогенового полимера (возможно исполнение разного цвета).	Обмотка огнестойкими лентами с пропиткой.
Безгалогеновое заполнение.	Обмотка стеклолентой.
Обмотка стеклолентой:	Обмотка стеклолентой.
вариант а) оплетка стекловолокном с органосиликатной пропиткой; вариант б) оболочка из теплостойкого	Оплетка стекловолокном с органосили- катной пропиткой.
безгалогенового полимера. Рабочая температура от -60 °C до +180 °C.	Рабочая температура от -60 °C до +400 °C.

Применение: доменный, мартеновский, литейный цеха; прокатный стан, участок термической обработки, нефтеперегонная колонна; производство цемента, аммиака, стекла; теплоэлектростанции, атомные электростанции — все эти участки объединяет одно условие — высокая (до 1000 °C и выше) температура.

Производитель: Энергопром (г. Москва)

3.20.10. Силовые кабели с изоляцией из сшитого полиэтилена (СПЭ) на напряжение 10 кВ

Типы кабелей:

 АПвП
 ПвП

 АПвПу
 ПвПу

 АПвВ
 ПвВ

АПвВнг-LS ПвВнг-LS

Кабели с изоляцией из сшитого полиэтилена (СПЭ) на напряжение 10 кВ должны заменить морально устаревшие кабели с пропитанной бумажной изоляцией (БПИ).

Кабели с изоляцией из СПЭ имеют преимущества перед кабелями с БПИ:

более высокую надежность в эксплуатации; меньшие расходы на реконструкцию и содержание кабельных линий; низкие диэлектрические потери (коэффициент диэлектрических потерь 0,001 вместо 0,008); большую пропускную способность за счет увеличения допустимой температуры нагрева жил: длительной (90 °C вместо 70 °C), при перегрузке (130 °C вместо 90 °C); более высокий ток термической стойкости при K3 (250 °C вместо 200 °C); высокую стойкость к повреждениям; низкую допустимую температуру при прокладке без предварительного подогрева (-20 °C вместо 0 °C); низкое влагопоглощение; меньший вес, диаметр и радиус изгиба, что облегчает прокладку на сложных трассах; возможность прокладки на трассах с неограниченной разностью уровней; более экологичный монтаж и эксплуатацию (отсутствие свинца, масла, битума).

Применяются для прокладки на трассах без ограничения разности уровней:

АПВП, ПВП, АПВПу, ПВПу

в земле (в траншеях) независимо от степени коррозионной активности, если кабель защищен от механических повреждений;

на воздухе, в том числе в кабельных сооружениях, при условии обеспечения дополнительных мер противопожарной защиты;

в грунтах с повышенной влажностью и сырых, частично затапливаемых сооружениях, а также по согласованию с изготовителем, в несудоходных водоемах и в судоходных — при соблюдении мер, исключающих механические повреждения кабеля (кабели с индексом "г" и "2г");

на трассах сложной конфигурации (кабели АПвПу, ПвПу).

ПвВ, АПвВ, ПвВнг-LS, АПвВнг-LS

на воздухе, в том числе в кабельных сооружениях и производственных помещениях;

в сухих грунтах.

Не распространяют горение:

кабели марок ПвВ, АПвВ при одиночной прокладке;

ПвВнг-LS АПвВнг-LS при прокладке в пучках.

Технические характеристки

Номинальное переменное напряжение частоты 50 Гц, (кВ).	10,0	
Рабочая температура жил, (°C)	+90	+70*
Допустимый нагрев жил при работе в аварийном режиме, (°C)	+130	+90*
	+250	+200*
Эксплуатация при температуре окружающей среды, (°C) — для ПвВ, АПВв, ПвВнг-LS, АПвВнг-LS	-60+50	-50+50
Монтаж без предварительного подогрева при температуре не ниже, (°C)		
— для ПвВ, АПВв, ПвВнг-LS, АПвВнг-LS		0*
Радиус изгиба кабелей (наружных диаметров)		15-25*
Строительная длина, не менее (м)	1050	350*
Гарантийный срок эксплуатации, (год)		4,5*

^{*}Для кабелей с пропитанной бумажной изоляцией (БПИ).

Длительно допустимые токовые нагрузки кабелей с изоляцией из СПЭ выше чем кабелей с БПИ:

на 25 % — 40 % (при расположении треугольником);

на 30 % - 75 % (при расположении в плоскости).

Это позволяет использовать кабель меньшего сечения или с большей нагрузкой.

Производитель: "Камкабель" (г. Пермь)

3.20.11. Силовые кабели с изоляцией из сшитого полиэтилена на напряжение 1 кВ

Типы кабелей

АПвВГ ПвБбШв
ПвВГ АПвБбШнг
АПвВГнг ПвБбШнг
ПвВГнг АПвБбШп
АПвБбШв ПвБбШп

Оболочка:

— для АПвВГ и ПвВГ — из ПВХ пластиката, не распространяющая горение при одиночной прокладке;

^{**}При использовании специального шаблона при монтаже.

- для АПвВГнг и ПвВГнг из ПВХ пластиката пониженной горючести, не распространяющая горение при прокладке в пучках. Оболочка:
- для АПвБбШв, ПвБбШв из ПВХ пластиката, не распространяющая горение при одиночной прокладке;
- для АПвБбШнг, ПвБбШнг из ПВХ пластиката пониженной горючести, не распространяющая горение при прокладке в пучках;
 - для АПвБбШп, ПвБбШп из полиэтилена.

Применяются для прокладки:

АПВВГ, АПВВГнг, ПВВГ, ПВВГнг

в воздухе при отсутствии опасности механических повреждений в ходе эксплуатации; в сухих или сырых помещениях (туннелях), каналах, кабельных полуэтажах, шахтах, коллекторах, производственных помещениях, частично затапливаемых сооружениях при наличии среды со слабой, средней и высокой коррозионной активностью;

на специальных кабельных эстакадах, по мостам и в блоках; в местах подверженных вибрации.

АПВБбШв, АПВБбШнг, ПВБбШв, ПВБбШнг

в земле (траншеях) с низкой, средней или высокой коррозионной активностью, с наличием или отсутствием блуждающих токов, если в процессе эксплуатации кабели не подвергаются значительным растягивающим усилиям;

в воздухе при наличии опасности механических повреждении в ходе эксплуатации;

для прокладки в сухих или сырых помещениях (туннелях), каналах, кабельных полуэтажах, шахтах, коллекторах, производственных помещениях, частично затапливаемых сооружениях при наличии среды со слабой, средней и высокой коррозионной активностью.

АПвБбШп, ПвБбШп

в земле (траншеях) с низкой, средней или высокой коррозионной активностью, с наличием или отсутствием блуждающих токов если в процессе эксплуатации кабели не подвергаются значительным растягивающим усилиям;

в грунтах с повышенной влажностью; в воде.

Технические характеристики

Номинальное переменное напряжение частоты 50 Гц, кВ	1,0	
Максимальное переменное напряжение частоты 50 Гц, кВ.	1,2	
Испытательное переменное напряжение 50 Гц, 10 мин, кВ.	3,5	
Сопротивление изоляции при температуре +90 °C, не менее	50	0,005*
МОм × км		
Рабочая температура жил, °С	+90	+70
Температура жил при работе в аварийном режиме, °С	+130	+80
Температура жил при коротком замыкании в течение 4 сек.,	+250	+160
°C		
Эксплуатация при:		
— температуре окружающей среды, °С	-50+50	
— влажности воздуха при 35 °C, %	98	
Монтаж при температуре не ниже, °С	-15	
Радиус изгиба кабеля, наружных диаметров	7,5	
Гарантийный срок эксплуатации, год	5	
Срок службы, год	30	

^{*}Для кабелей с изоляцией из ПВХ пластиката.

Длительно допустимые токовые нагрузки больше на 13—16 % в сравнении с кабелями с изоляцией из ПВХ пластиката, а также при равных токовых нагрузках дают возможность использовать кабели сечением на ступень ниже.

Кроме того, силовые кабели из СПЭ имеют более высокую надежность при эксплуатации, медленное старение изоляции, высокую электрическую прочность изоляции, меньший вес и габариты.

3.20.12. Самонесущие изолированные провода

Самонесущие изолированные провода (СИП) предназначены для применения в воздушных линиях электропередачи (ЛЭП) с подвеской на опорах или фасадах зданий и сооружений.

Климатическое исполнение — УХЛ, категории размещения — 1, 2 и 3.

Типы самонесущих изолированных проводов:

СИП-1 СИП-1А СИП-3

СИП-2 СИП-2А

Конструкция:

1. Фазная токопроводящая жила из алюминия, многопроволочная, уплотненная.

- 2. Нулевая несущая жила из алюминиевого сплава ABE или сталеалюминиевая, многопроволочная, уплотненная.
 - 3. Изоляция:
- светостабилизированного полиэтилена (LDPE) для проводов СИП-1, СИП-1А
- светостабилизированного полиэтилена (XDPE) для проводов СИП-2, СИП-2A, СИП-3

Преимущества СИП:

при равнозначных капиталовложениях, ЛЭП с СИП требуют меньших эксплуатационных расходов; возможность совместной подвески на опорах проводов с разным уровнем напряжения и с телефонными линиями; уменьшение безопасных расстояний до зданий и других инженерных сооружений (электрических, телефонных, воздушных линий); высота над уровнем земли — 4 метра, для неизолированных проводов — 6 метров; исключена возможность короткого замыкания между проводами фаз или на землю; исключение опасности возникновения пожаров в случае падения проводов на землю; высокая безопасность обслуживания — отсутствие риска поражения при касании фазных проводов, находящихся под напряжением; меньший вес и большая длительность налипания снега, повышенная надежность в зонах интенсивного гололедообразования, уменьшение гололедно-ветровых нагрузок на опоры; снижение падения напряжения вследствие малого реактивного сопротивления; сокращение объемов аварийно-восстановительных работ; простота ремонтов, особенно при работах под напряжением; снижение вероятности хищения электроэнергии и разрушения ЛЭП; безопасность работ вблизи ЛЭП.

Технические характеристики СИП-1, СИП-1A

Количество и сечение жил,	Масса, кг/км		са, кг/км Диаметр, Токов		Ток короткого замыкания,
шт × кв. мм	СИП-1	СИП-1А	ММ	нагрузка, А	замыкания, к A
$1 \times 16 + 1 \times 25$	159,29	192,99	15,0	75	1,0
2 × 16	_	135,84	13,0	70	1,0
2 × 25	_	202,40	15,0	95	1,6
$3 \times 16 + 1 \times 25$	294,48	327,97	22,0	70	1,0
$3 \times 25 + 1 \times 35$	434,19	478,85	26,0	95	1,6

Количество и сечение жил,	Масса, кг/км		Диаметр,	Токовая	Ток короткого замыкания,
шт × кв. мм	СИП-1	СИП-1А	ММ	нагрузка, А	замыкания, кА
$3 \times 35 + 1 \times 50$	600,04	651,68	30,0	115	2,3
$3 \times 50 + 1 \times 70$	815,64	884,12	35,0	140	3,2
$3 \times 70 + 1 \times 95$	1122,41	1205,21	41,0	180	4,5
$3 \times 120 + 1 \times 95$	1620,18	1702,98	47,0	250	5,9
4 × 16		271,70	22,0	70	1,0
4 × 25	_	404,81	26,0	95	1,6
$4 \times 16 + 1 \times 25$	362,40	395,89	22,0	70	1,0
$4 \times 25 + 1 \times 35$	535,39	580,06	26,0	95	1,6

СИП-2, СИП-2А

Количество и сечение жил,	Масса, кг/км		Диаметр,	Токовая	Ток короткого замыкания,
шт × кв. мм	СИП-1	СИП-1А	MM	нагрузка, А	кА
$1 \times 16 + 1 \times 25$	157,90	189,86	15,0	105	1,5
2 × 16		131,90	13,0	100	1,5
2 × 25	_	253,00	15,0	130	2,3
$3 \times 16 + 1 \times 25$	290,40	322,13	22,0	100	1,5
$3 \times 25 + 1 \times 35$	428,90	465,13	26,0	130	2,3
$3 \times 35 + 1 \times 50$	574,61	624,20	30,0	160	3,2
$3 \times 50 + 1 \times 70$	809,51	867,04	35,0	195	4,6
$3 \times 70 + 1 \times 95$	1089,59	1165,10	41,0	240	6,5
$3 \times 95 + 1 \times 95$	1363,32	1438,83	45,0	300	8,8
$3 \times 120 + 1 \times 95$	1579,67	1655,18	47,0	340	7,2
4 × 16	_	263,80	22,0	100	1,5
4 × 25	_	394,3	26,0	130	3,2
$4 \times 16 + 1 \times 25$	356,98	388,70	22,0	100	1,5
4 × 25 + 1 × 35	528,31	564,57	26,0	130	3,2

СИП-3				
Количество и сечение жил, шт × кв. мм	Масса, кг/км	Диаметр, мм	Токовая нагрузка, А	Ток короткого замыкания, кА
1 × 50	239,00	12,6	245	4,3
1 × 70	304,00	14,3	310	6,4
1 × 95	383,00	16,0	370	8,6
1 × 120	461,00	17,4	430	11,0
1 × 150	552,00	18,8	485	13,5

Техническая характеристика СИП-1, СИП-1А, СИП-2, СИП-2А, СИП-3

	СИП-1, СИП-1А	СИП-2, СИП-2A	СИП-3
Номинальное переменное напряжение частоты 50 Гц, кВ	1,0	1,0	20,0
Рабочая температура жилы, не более °С.	70	90	90
Температура жилы в режиме перегрузки в течение 8 часов, не более °C	80	130	130
Температура короткого замыкания, °С	135	250	250
Температура окружающей среды, мин./макс. °С	MI	инус 50/плюс	2 50
Монтаж при температуре, не ниже °С		минус 20	
Срок службы, год		25	
Гарантийный срок эксплуатации, год		3	

Сопротивление токопроводящих жил, не более Ом/км

Сечение, кв. мм	Фазные	Несущие
16	1,91	_
25	1,20	1,38
35	0,868	0,986
50	0,641	0,720
70	0,443	0,493
95	0,320	0,363
120	0,253	0,288
150	_	0,236
Производитель: "Камкаб	ель" (г. Пермь).	<u> </u>

3.20.13. Устройства защитного отключения УЗО-щитМ-2

Таблица 3.20.9. Технические характеристики УЗО-щит М-2

Номинальное рабочее напряжение устройств U_n , В	220
Номинальная частота тока, Гц	50
Номинальный ток устройств, I_n (A), при температуре	6, 10, 16, 20, 25, 32,
окружающей среды от +5 °C до +20 °C	40, 50, 63
Номинальный отключающий дифференциальный ток	0,01; 0,03
$I_{\Delta n}$, A	
Номинальная дифференциальная включающая и отключаю-	
щая способность, для устройств на номинальные токи, А:	
— до 50 A	500
— до 63 A	630

Степень защиты устройств от воздействия окружающей	
среды и от соприкосновения с токоведущими частями:	
 зажимов для присоединения внешних проводников 	IP 00
устройства	
 остальных частей устройства 	IP 30
Потребляемая мощность, не более Вт	20
Режим работы устройства	Продолжительный
Время срабатывания от действия тока $I_{\Delta n}$, не более сек	0,1
Масса, не более кг	0,45
Сечение внешних присоединяемых проводников, мм ² :	
— медных	1,0—16,0
— алюминиевых	2,5—25,0
Производитель: ОАО "Владикавказский завод "Электрон	контактор".

3.20.14. Стационарные газовые электроагрегаты типов АГ60С-Т400-1Р, АГ100С-Т400-РМ2, АГ200С-Т400-1РМ1

Стационарные газовые электростанции созданы на базе хорошо зарекомендовавших себя при эксплуатации в различных условиях дизельных электроагрегатов на базе дизелей ЯМЗ. Предназначены для основного и резервного электроснабжения нефтегазодобывающих, промышленных, сельскохозяйственных, культурнобытовых и других объектов.

Таблица 3.20.10. Техническая характеристика газовых электроагрегатов типа АГ, АГ-100 и АГ-200

	ΑΓ-60	ΑΓ-100	ΑΓ-200	
Номинальная мощность, кВт	60	100	180	
Род тока	пере	менный, трехфаз	, ный	
Номинальное напряжение, В	_	400		
Номинальная частота, Гц	50			
Степень автоматизации		1		
Первичный двигатель	ЯМЗ-Г236М2	ЯМ3-Г238М2	ЯМ3-Г24 0	
C	на базе дизеля ЯМЗ-236	на базе дизеля ЯМЗ-238	на базе дизеля ЯМЗ-240 ГС-200	
Синхронный генератор	ГС-60	ΓC-100		
Вид топлива	Газы: природный, нефтяной, попутный, сжи- женный углеводородный, генераторный и другие			

	ΑΓ-60	ΑΓ-100	АГ-200
Расход газового топлива в перерасчете на метан, норм. $M^3/4$	19,5—22,5 28,0 62,0—64,0		
Рекомендации по применению:			
 давление газа в газопод- водящей магистрали, кПа, не менее 		20	
— содержание серы в газе (по массе), %, не более	0,15		
Ресурс до капитального ремонта, ч, не менее		12 000—14 000	
Габаритные размеры, мм			
— длина	2200	2510	3500
— ширина	1000	1020	1200
— высота	1500	1500	2100
Масса, кг	1700	2050	4350

3.20.15. Газовые мотор-генераторы

Предназначены для выработки электрической и тепловой энергии за счет сжигания в цилиндре поршневого двигателя внутреннего сгорания газообразного углеводородного топлива различного состава.

Используются в качестве основного, резервного или аварийного источника электроснабжения для обеспечения собственных нужд предприятия и отдельных населенных пунктов.

Могут длительно и устойчиво работать как автономно, так и параллельно с другими идентичными по характеристикам электростанциями, в т. ч. и с промышленной сетью.

Таблица 3.20.11. Техническая характеристика газовых мотор-генераторов

Тип двигателя	6ГЧ15/18	12ГЧ15/18
Расположение цилиндра	Рядное	V-образное
Номинальная мощность, кВт	100	200
Номинальная частота вращения, мин ⁻¹	1500	1500

Тип двигателя	6ГЧ15/18	12ГЧ15/18
Напряжение, В	400	400
Род тока	Трехфазный,	переменный
Частота тока, Гц	50	50
Давление газа на входе в двигатель, бар	0,3.	2,5
Расход газа, нм ³ /ч	35	70
Габаритные размеры, мм	$2860 \times 1300 \times 1570$	3275 × 1462 × 1645
Масса, кг	2300	3400
Время необслуживаемой работы, ч	50	00
Ресурс работы до кап. ремонта, ч	300	000
Расход масла на угар, г/кВт		2
Производитель: ООО "ВНИИГАЗ	в" (Московская обл., п	ос. Развилка).

3.20.16. Устройства комплектные распределительные одностороннего обслуживания 6—10 кВ КСО

Предназначены для приема и распределения электрической энергии переменного трехфазного тока промышленной частоты 50 Гц потребителей различного назначения.

Таблица 3.20.12. Технические характеристики комплектных распределительных устройств одностороннего обслуживания типа КСО

Параметр	Значение параметра
Номинальное напряжение, кВ	6 и 10
Номинальный ток главных цепей, А	630, 800, 1000
Номинальный ток электродинамической стойкости, кА	51,0
Номинальный ток термической стойкости, при времени протекания 1 с, кА	20
Вид изоляции	Воздушная
Климатическое исполнение	У3

3.20.17. Контакторы электромагнитные серии КТ7000Б, КТП7000Б

Контакторы электромагнитные открытого исполнения общего применения с естественным воздушным охлаждением серии КТ7000Б и КТП7000Б предназначены для включения и отключения приемников электрической энергии.

Таблица 3.20.13. **Технические характеристики контакторов электромагнитных серии КТ7000Б, КТП7000Б**

	КТ7022Б КТ7023Б	КТ7024Б	КТП7022Б КТП7023Б	КТП7024Б
Номинальный ток, А	160	125	160	125
Номинальное напряжение, В	380	380	380	380
Номинальное напряжение втягивающей катушки, В:				
а) переменного тока	36, 110, 220, 380, 500	36, 110, 220, 380, 500	_	_
б) постоянного тока	_	_	24, 48, 110, 220	24, 48, 110, 220
Количество вспомогатель-	2"3"и2"Р"	2"3"и2"Р"	2"3"и2"Р"	2 "3" и 2 "Р"
ных контактов	или 3 "3" и 3 "P"	или 3 "3" и 3 " P "	или 3 "3" и 3 " P "	или 3 "3" и 3 " P "
Число полюсов	2; 3	4	2; 3	4
Допустимая частота включений циклов в час	1200	600	1200	600
Коммутационная износо- стойкость, тыс. циклов	330	330	330	330
Масса, кг	6,17,2	9	6,17,2	9
Категория основного приме- нения	AC-4	AC-4	AC-4	AC-4

Производитель: ОАО "Владикавказский завод "Электроконтактор".

3.20.18. Контакторы электромагнитные серии КТ7100У и КТ7200У

Контакторы предназначены е основном для работы во взрывозащищенных и рудничных пускателях.

Контакторы серии КТ7100У и КТ7200У изготавливаются со вспомогательными контактами в сочетании: два замыкающих и два размыкающих контакта или три замыкающих и три размы-

кающих контакта для цепей управления всех типов контакторов; а также в сочетании один замыкающий и один размыкающий контакт для цепей управления, и два замыкающих и два размыкающих контакта для искробезопасных цепей.

Таблица 3.20.14. **Технические характеристики контакторов** электромагнитных серии **КТ7100У** и **КТ7200У**

Номинальный ток, А	125
Номинальное напряжение, В	660
Номинальное напряжение втягивающей катушки переменного тока, В	36, 220, 380, 440, 500, 600
Число полюсов КТ7100У и КТ7200У	3
Механическая износостойкость, млн. циклов	3
Коммутационная износостойкость, млн. циклов	1
Производитель: ОАО "Владикавказский завод "Э	лектроконтактор".

3.20.19.Контакторы электромагнитные серии KT6000/00, KTII6000/00, KT6000/20

Контакторы предназначены для включения и отключения приемников электрической энергии. Контакторы КТ6000/20 с защелкивающим механизмом применяют в приводах, где не допускается отключение контактора при исчезновении или снижении напряжения в цепи включающей катушки.

Контакторы изготавливаются для применения в электрооборудовании, комплектных устройствах для обеспечения их эксплуатации, а также ремонта.

Режим работы контакторов — продолжительный, прерывистопродолжительный, повторно-кратковременный и кратковременный.

Таблица 3.20.15. **Технические характеристики контакторов электромагнитных серии КТ, КТП**

16
500
220
110, 220, 380, 500
48, 110, 220

Число полюсов	3
Механическая износостойкость, млн. циклов ВО	
KT6000/00, KTΠ6000/00	5
KT6000/20	0,025
Коммутационная износостойкость, млн. циклов ВО	
KT6000/00, KTΠ6000/00	500
KT6000/20	25
Наибольшая частота включений в час:	
KT6000/00, KTΠ6000/00	600
KT6000/20	60

3.20.20. Контакторы электромагнитные серии КТ6600, КТ6600Г

Таблица 3.20.16. **Технические характеристики контакторов** электромагнитных серии **КТ6600**

	KT6622 KT6623	KT6632 KT6633	КТ6632Г КТ6633Г
Номинальный ток, А	160	250	250
Номинальное напряжение, В	660	380	380
Номинальное напряжение втягивающей катушки, В:			
а) переменного тока частотой 50Гц	36, 110, 220, 380, 500, 600	36, 110, 380, 500, 600	_
б) постоянного тока		_	24, 48, 110, 220
Количество вспомогательных	2 "3" и 2 "Р"	2 "3" и 2 "Р"	2 "3" и 2 "Р"
контактов	или 3 "3" и 3 "P"	или 3 "3" и 3 "P"	или 3 "3" и 3 "P"
Число полюсов	2:3	2; 3	2; 3
Допустимая частота включений циклов в час	1200	1200	1200
Коммутационная износо- стойкость, тыс. циклов ВО	250	200	200
Категория основного при- менения	AC-4	AC-4	AC-4
Масса не более, кг	6,27,4	7,08,2	9,410,6

Производитель: ОАО "Владикавказский завод "Электроконтактор".

3.20.21. Контакторы электромагнитные серии КТ6000Б, КТП6000Б

Таблица 3.20.17. Технические характеристики контакторов электромагнитных серии КТП6000Б, КТ6000Б

	КТ6022Б КТ6023Б	КТ6024Б	КТП6022Б КТП6023Б	КТП6024Б
Номинальный ток, А	160	125	160	125
Номинальное напряжение, В	380	380	380	380
Номинальное напряжение				
втягивающей катушки, В:				
а) переменного тока	36, 110, 220,	36, 110, 220,		_
	380, 500	380, 500		
б) постоянного тока	_	-	24, 48, 110,	, ,
			220	220
Количество вспомогатель-	2 "3" и 2 "Р"	2 "3" и 2 "Р"	2 "3" и 2 "Р"	2 "3" и 2 "Р"
ных контактов	или	или	или	или
	3 "3" и 3 "Р"	3 "3" и 3 "Р"	_	3 "3" и 3 "Р"
Число полюсов	2:3	.4	2:3	4
Допустимая частота включе-	1200	600	1200	600
ний циклов в час				
Коммутационная	330	330	330	330
износостойкость,				
тыс. циклов ВО:				
Масса, кг	6:7	8,6	8,4:9,6	11,3
Категория основного приме-	AC-4	AC-4	AC-4	AC-4
нения				
Производитель: ОАО "Вл	адикавказски	й завод "Элек	гроконтактор) ".

3.20.22. Контакторы электромагнитные серии КТ6640-У3

Таблица 3.20.18. Технические характеристики контакторов электромагнитных серии КТ6640-У3

Номинальный ток, А	400
Номинальное напряжение, В	660
Номинальное напряжение втягивающей катушки переменного тока, В	220, 380
Число полюсов KT6642-У3/KT6643-У3	2/3
Число вспомогательных контактов	2 "3" и 2 "Р"
	или
	3 "3" и 3 "Р"
Категория основного исполнения	AC-4
Наибольшая частота включений в час, вкл./час	300
Механическая износостойкость, млн. циклов ВО	1
Коммутационная износостойкость, тыс. циклов ВО	200
Производитель: ОАО "Владикавказский завод "Электроконта	<u>l</u> ктор".

3.20.23. Низковольтные контакторы

Контакторы предназначены для включения и отключения асинхронных электродвигателей с короткозамкнутым ротором и других приемников электроэнергии и могут быть встроены в оболочки рудничного и взрывозащищенного электрооборудования.

Таблица 3.20.19. **Техническая характеристика низковольтных контакторов типов КТМ, КТ**

n		7	Гип	
Параметры -	KTM15P	KT12	KT12P37M	KTM15
Номинальное напряжение, кВ		1	,140	
Номинальный ток, А	250	4	400	250
Частота, Гц	50	50	50	50
Ток включения, А	5600	6	500	5600
Ток отключения, А	1	3	000	
Напряжение управления, В	36	220	36	220
Коммутационная изно- состойкость, тысяч цик- лов "ВО"				
в категории примене- ния АС-3	1600	2000	1600	1600
в категории примене- ния АС-4	300	630	300	300
Механическая износо- стойкость, тысяч циклов "ВО"	'	5	000	
Габаритные размеры, мм				
длина	150		325	220
ширина	220		325	160
высота	195		210	170
Масса, кг	6	22	22,5	6,4

3.20.24. Вакуумные выключатели

Таблица 3.20.20. Технические характеристики вакуумных выключателей

	BBT3-M-10	ВБПС-10	BB3-M-10	ВБПВ-10
1. Номинальное напряжение, кВ	10	10	10	10
2. Номинальный ток, А	6301600	6301600	6301600	6301600
3. Номинальный ток отключения, кА	12,5; 20; 31,5	1,5; 20; 31,5	20; 31,5	20, 31,5
4. Полное время отключения, с	0,04	0,055	0,04	0,035
5. Собственное время включения, с	0,1	90'0	0,1	90'0
6. Коммутационная износостойкость:				
— при ном. токе, циклы "ВО"	20000	25000	20000	25000
при ном. токе отключения,циклы "ВО"	50	50	50	50
7. Габариты, (высота-ширина-длина), мм	640 × 547×436	650 × 560 × 390	828 × 617 × 593	$828 \times 617 \times 623$
8. Масса, кг, не более	77	73	96	92
9. Привод	Электромагнитный Пружиномогорный	Пружиномоторный	Электромагнитный Пружиномоторный	Пружиномоторный
10. Применяемость	Предназначены для установки в ячейки КРУЭ-6П, 2КВЭ-6М, КРУП-6П, а также для замены маломасляных выключателей в любых типах распределительных устройств.		Предназначены для установки в КРУ типа К-104, КМ-1Ф, К-49. Выключатели по своим присоединительным размерам и схемам управления взаимозаменяемы с выключателями типа ВК-10 и ВКЭ-10.	установки в КРУ ти- К-49. Выключатели ительным размерам я взаимозаменяемы па ВК-10 и ВКЭ-10.
11. Исполнение	Стационарное	нарное	Выкатной элемент	і элемент

Продолжение таблицы 3.20.20

	ВБЧ-СП-10	BB4-C3-10	BECK-10	BB3-M-10
1. Номинальное напряжение, кВ	10	10	10	10
2. Номинальный ток, А	6301600	6301600	6301600	20003150
3. Номинальный ток отключения, кА	20, 31,5	20; 31,5	12,5; 20	31,540
4. Полное время отключения, с	0,04	0,04	0,05	0,05
5. Собственное время включения, с	0,1	0,1	0,1	0,1
6. Коммутационная износостой- кость:				
при ном. токе, циклы "ВО"	30000	30000	20000	10000
при ном. токе отключения, циклы "ВО"	90	50	50	25
7. Габариты, (высота-ширина-дли- на), мм	$960 \times 560 \times 516$	$1160 \times 560 \times 516$	492 × 467 × 310	945 × 624 × 678
8. Масса, кг, не более	104	104	42	210
9. Привод	Электромагнитный	Электромагнитный	Электромагнитный	Электромагнитный
10. Применяемость	Предназначены для установки в КРУ тип КРУЭ-10, КРУЭП-10, ПП-10-6/630ХЛ1.	Предназначены для установки в КРУ типа КРУЭ-10, КРУЭП-10, ПП-10-6/630ХЛ1.	Для замены маломасляных выключателей	Предназначены для установки в КРУ типа К-105 и замены матомасляных вы-ключателей
11. Исполнение	Выкатной	Выкатной элемент	Стационарное	Стационарное. Выкатной элемент
Производитель: ОАО "Электрокомплекс" (г. Минусинск).	жомплекс" (г. Минус	инск).		

3.20.25. Комплектные конденсаторные установки регулируемые, низкого напряжения, с фильтрацией высших гармоник, типа УКМФ 71

Комплектные конденсаторные установки типа УКМФ 71 низкого напряжения предназначены для фильтрации высших гармоник, снижения коэффициента несинусоидальности питающего напряжения и тока, повышения коэффициента мощности электроустановок промышленных предприятий и распределительных сетей, а также для автоматического регулирования мощности.

Основные данные

Номинальное напряжение Частота Коэффициент несинусоидальности Температура окружающего воздуха	400 В 50 Гц 3,6 от -10 °C до + 45 °C
Температура окружающего воздуха	от -10 °C до + 45 °C
Степень защиты	IP21, IP54

Таблица 3.20.21. Технические данные комплектных конденсаторных установок, регулируемых НН с фильтрацией высших гармоник типа УКМФ 71

Тип	Мощность, Квар	Количество ступеней	Мощность ступеней	Ток, А	Сечение медного кабеля для ввода, мм	Масса, кг
УКМФ 71-0,4-25-25-У3	25	1	1 × 25	36	3 × 16	160
УКМФ 71-0,4-50-25-У3	50	2	2 × 25	72	3 × 50	200
УКМФ 71-0,4-75-25-У3	75	3	$1 \times 25 + 1 \times 50$	108	3 × 70	250
УКМФ 71-0,4-100-25-У3	100	4	$2 \times 25 + 1 \times 50$	144	3 × 120	280
УКМФ 71-0,4-125-25-У3	125	5	$1 \times 25 + 2 \times 50$	180	3 × 185	315
УКМФ 71-0,4-150-25-У3	150	6	$2 \times 25 + 2 \times 50$	217	3 × 240	340
УКМФ 71-0,4-175-25-У3	175	7	$1 \times 25 + 3 \times 50$	253	$2 \times (3 \times 95)$	380
УКМФ 71-0,4-200-25-У3	200	8	$2 \times 25 + 3 \times 50$	289	$2\times(3\times120)$	400
УКМФ 71-0,4-250-25-У3	250	5	$2 \times 25 + 4 \times 50$	361	$2\times(3\times185)$	460
УКМФ 71-0,4-300-25-У3	300	6	$2 \times 25 + 5 \times 50$	433	$2\times(3\times240)$	520
Произволитель: АО "З	Электо	NUTEN'	' (r. Cenuvor)			·i

Производитель: АО "Электроинтер" (г. Серпухов).

3.20.26. Конденсаторы косинусные низковольтные типа КПС

Однофазные конденсаторы для компенсации реактивной мощности серии КПС изготавливаются из металлизированной пленки (полипропилен) или металлизированной бумаги, являются самовосстанавливающимися и оснащенными защитой от повышенного давления.

Использование высококачественных материалов контролируется в процессе производства, что позволяет применять эти конденсаторы в тех областях, где необходима надежность и безопасность.

Однофазные конденсаторы типа КПС являются наиболее современным решением для производства оборудования по компенсации реактивной мощности в промышленности и сельском хозяйстве.

Таблица 3.20.22. **Технические характеристики конденсаторов косинусных низковольтных типа КПС**

Тип конденсаторов	Напряже- ние, В	Частота, Гц	Мощность, Квар	Емкость, мкф	Размер, мм
Серия КПС	230	50	1,67	100	6 × 132
_	400	50	3,33	66,3	60 × 132
	400	50	4,17	83	60 × 132
	415	50	3,3	61,1	60 × 132
	415	50	4,17	77	60 × 132
	450	50	3,33	52,4	60 × 132
	450	50	4,17	65,6	60 × 132
	500	50	3,33	42,4	60 × 132
	525	50	3,33	38,5	60 × 132
	550	50	3,33	35,1	60 × 132
	550	50	4,17	43,9	60 × 132
					·

Производитель: АО "Электроинтер" (г. Серпухов).

3.20.27. Комплектные конденсаторные установки нерегулируемые, низкого напряжения

Комплектные конденсаторные установки низкого напряжения типа УК предназначены для повышения коэффициента мощности осветительных сетей переменного тока с газоразрядными лампами высокого давления.

Таблица 3.20.23. Технические данные конденсаторных установок типа УК

Тип	Мощ- ность, Квар	Количество конденсаторов	Длина, мм	Ширина, мм	Высота, мм	Масса, кг
УК 1-0,4-10 УЗ УК 1-0,4-20 УЗ УК 1-0,4-33,3 УЗ УК 1-0,4-36 УЗ УК 1-0,4-37,5 УЗ УК 2-0,4-40 УЗ УК 2-0,4-67 УЗ УК 3-0,4-75 УЗ УК 3-0,4-100 УЗ УК 4-0,4-133 УЗ УК 5-0,4-150УЗ УК 6-0,4-200 УЗ	10 20 33,3 36 37,5 40 67 75 100 133 150 200	1 1 1 1 2 2 3 3 4 5 6	100 200 130 130 130 345 345 550 550 755 755	300 300 430 430 430 430 430 430 430 430	250 250 450 450 450 500 500 500 500 500 950 1250	11 22 25 28 30 52 59 78 87 115 145
Производител	ь: AO "Э.	лектроинтер" (г. Серпух	I ОВ).	<u> </u>	

3.20.28. Шкафы распределительные с компенсацией реактивной мощности серии ШК-85

Шкафы распределительные серии ШК-85 предназначены для приема и распределения электрической энергии при напряжении 380 В, трехфазного переменного тока, частотой 50 Гц с глухозаземленной нейтралью, защиты линий от перегрузок и коротких замыканий, компенсации реактивной мощности в электрических сетях с газоразрядными лампами высокого давления, а также для нечастых оперативных включений и отключений электрических цепей.

Шкафы распределительные серии ШК-85 широко применяются в различных областях промышленности и сельского хозяйства.

Таблица 3.20.24. Технические характеристики шкафов серии ШК-85

Серия	Напряжение, В	Ток короткого замыкания, кА	Ток, А	Мощность, Квар	Длина, мм	Ширина, мм	Высота, мм	Масса, кг
ШК 8503-4474 АУ3	380	15	250	133	930	585	1450	215
ШК 8504-4474 АУ3	380	15	250	133	930	585	1450	215
ШК 8505-4474 АУ3	380	15	250	133	930	585	1450	200

Производитель: АО "Электроинтер" (г. Серпухов)

3.20.29. Трансформаторы сухие ЗАО "Электрофизика"

Трансформаторы сухие выпускают мощностью от 100 до 6300 кВ · А и напряжением до 24 кВ по лицензии фирмы "MORA Transformer AB".

Трансформаторы рассчитаны на длительный режим работы в жестких климатических условиях и отличаются высокой надежностью, пожаробезопасностью, экологичностью, экономичностью и удобством в эксплуатации.

В конструкции трансформаторов использованы новые изоляционные материалы, открытые обмотки из меди, пропитанные под вакуумом полиэстерными смолами и полимеризированные при высокой температуре, а также ряд оригинальных конструкторских решений и передовых технологий. Этим достигается соответствие высоким эксплуатационным требованиям.

Таблица 3.20.25. Сравнительные характеристики трансформаторов ЗАО "Электрофизика" с трансформаторами с литой изоляцией из смеси эпоксидной смолы и кварцевой муки

Наименование характеристики трансформатора	Трансформатор с литой изоляцией	Трансформатор ЗАО "Электрофизика"
Возможность возникновения частичного разряда	Уровень возникновения частичного разряда $1,2 \times U_{\text{ном}}$	Нет
Электрическая прочность — отношение грозового испытательного импульса к номинальному напряжению	30 кВ/145 кВ	10 кВ/75 кВ 24 кВ/180 кВ
Класс изоляции	F (155 °C)	F (155 °C) H (180 °C)
Перегрузочная способность для класса изоляции <i>F</i> (155 °C)	Увеличение нагрузки на 40 % требует установки до-полнительной вентиляции	Увеличение нагрузки до 120 % не требует дополнительной вентиляции Увеличение нагрузки на 40 % — трансформатор работает без дополнительно вентиляции более 1 часа
Условия эксплуатации Материал обмоток высокого и низкого напряжения	От −25 °C до +40 °C Алюминий	−50 °C до +50 °C Медь

Наименование характеристики трансформатора	Трансформатор с литой изоляцией	Трансформатор ЗАО "Электрофизика"
Подключение обмоток высокого и низкого напряжения	Непосредственно на выводные концы катушек	Через опорные изоляторы, выбранные с учетом механических нагрузок, возникающих при КЗ
Пожароопасность: а) способность само- возгорания (сравни- тельная)	5—10	1
б) содержание токсич- ных добавок в изоля- ции	Да	Нет
в) генерация дыма в	Немного	Нет
Экологическая рецирку- ляция материала провод- ника катушек	Нет	Да
случае пожара Экологическая рецирку- ляция материала провод-	Нет	

3.20.30. Трансформаторы серий ТМГ, ТМГА Таблица 3.20.26. Технические характеристики трансформаторов серии ТМГ

Тип	Потери холостого хода, Вт	Ток холостого хода, %	Потери короткого замыкания, Вт	Напряжение короткого замыкания, %
ТМГ-100/10-У1	280	2,2	1970	
ТМГ-160/10-У1	380	2,0	2600	4.5
ТМГ-250/10-У1	450	1,8	3700	4,5
ТМГ-400/10-У1	650	1,6	5200	
ТМГ-630/10-У1	950	1,4	7500	5,5
ТМГ-1000/10-У1	1300	1,2	11000	6,0

Тип	Длина	Масса, кг		
ТМГ-100/10-У1	900	750	1080	575
ТМГ-160/10-У1	1000	780	1170	780
ТМГ-250/10-У1	1480	890	1230	1035
ТМГ-400/10-У1	1540	890	1370	1530
ТМГ-630/10-У1	1720	1000	1560	2100
ТМГ-1000/10-У1	1720	1080	1800	3030

Таблица 3.20.27. **Технические характеристики трансформаторов серии ТМГА**

Тип	Потери холостого хода, Вт	Ток холостого хода, %	Потери короткого замыкания, Вт	Напряжение короткого замыкания, %
ТМГА-25/10-У1	130	6,0	600	
ТМГА-40/10-У1	150	5,0	800	
ТМГА-63/10-У1	200	4,0	1280	
ТМГА-100/10-У1	280	3,5	1970	4,5
ТМГА-160/10-У1	350	3,0	2600	
ТМГА-250/10-У1	560	2,5	3700	
ТМГА-400/10-У1	650	2,0	5200	
ТМГА-630/10-У1	1000	1,5	7600	5,5
ТМГА-1000/10-У1	1350	1,2	11200	6,0
Тип	Длина >	ширина × вы	сота, мм	Масса, кг
ТМГА-25/10-У1	776	650	860	290
ТМГА-40/10-У1		752	900	350
ТМГА-63/10-У1			970	400

Тип	Длина	Масса, кг		
ТМГА-100/10-У1	1038	798	1055	595
ТМГА-160/10-У1			1125	688
ТМГА-250/10-У1	1362	838	1218	1010
ТМГА-400/10-У1			1478	1330
ТМГА-630/10-У1	1412	922	1528	1855
ТМГА-1000/10-У1	1712	1072	1807	2690

3.20.31. Стабилизаторы напряжения трехфазные типа СН 53

Трехфазные стабилизаторы напряжения переменного тока типа СН 53 предназначены для обеспечения качественного электропитания промышленных потребителей при условии кратковременного и длительного отклонения напряжения электросети от номинального.

Таблица 3.20.28. **Технические характеристики трехфазных стабилизаторов** типа CH 53

Тип	Мощ- ность, кВт	Предельное отклонение входного напряжения, %	Номиналь- ное выход- ное напря- жение, В	Габариты, мм	Масса, кг
СН 53-0,4-4-20-У3	4	20	400	290×500×850	55
СН 53-0,4-5-15-У3	5	15	400	290×500×850	55
СН 53-0,4-7,5-20-У3	7,5	20	400	290×500×850	65
СН 53-0,4-10-15-У3	10	15	400	290×500×850	65
СН 53-0,4-12-20-У3	12	20	400	360×520×1000	100
СН 53-0,4-15-15-У3	15	15	400	360×520×1000	100
СН 53-0,4-15-20-У3	15	20	400	360×520×1000	120
СН 53-0,4-20-15-У3	20	15	400	360×520×1000	120
СН 53-0,4-24-20-У3	24	20	400	405×670×1150	160
СН 53-0,4-30-15-У3	30	15	400	405×670×1150	160
СН 53-0,4-36-20-У3	36	20	400	405×670×1150	180

Тип	Мощ- ность, кВт	Предельное отклонение входного напряжения, %	Номиналь- ное выход- ное напря- жение, В	Габариты, мм	Масса, кг
СН 53-0,4-50-15-У3	50	15	400	405×670×1150	180
СН 53-0,4-60-20-У3	60	20	400	605×800×1600	350
СН 53-0,4-75-15-У3	75	15	400	605×800×1600	350
СН 53-0,4-80-20-У3	80	20	400	605×800×1600	400
СН 53-0,4-105-15-У3	105	15	400	605×800×1600	400

Таблица 2.20.29. **Технические характеристики трехфазных стабилизаторов** типа СН 53

Тип	Мощность, кВт	Мощность трансформатора, кВА	Предельное отклонение входного напряжения, %	Номинальное выходное напряжение, В	Габариты, мм	Масса, кг
СН 53-0,4-160-15-У3	160	188	15	(380) 400 (415)	88×88×1900	600
СН 53-0,4-160-20-У3	160	200	20	(380) 400 (415)	1200×800×1900	800
СН 53-0,4-200-15-У3	200	236	15	(380) 400 (415)	1200×800×1900	800
СН 53-0,4-200-20-У3	200	250	20	(380) 400 (415)	1200×800×1900	900
СН 53-0,4-250-15-У3	250	295	15	(380) 400 (415)	1200×800×1900	900
СН 53-0,4-250-20-У3	250	315	20	(380) 400 (415)	1400×800×1900	1200
СН 53-0,4-315-15-У3	315	372	15	(380) 400 (415)	1400×800×1900	1200
СН 53-0,4-315-20-У3	315	400	20	(380) 400 (415)	2400×800×1900	1600
СН 53-0,4-400-15-У3	400	472	15	(380) 400 (415)	2400×800×1900	1600
СН 53-0,4-400-20-У3	400	500	20	(380) 400 (415)	2400×800×1900	2000
СН 53-0,4-500-15-У3	500	590	15	(380) 400 (415)	2400×800×2100	2000
СН 53-0,4-500-20-У3	500	630	20	(380) 400 (415)	2400×800×2100	2400
СН 53-0,4-630-15-У3	630	743	15	(380) 400 (415)	2400×800×2100	2400
СН 53-0,4-630-20-У3	630	800	20	(380) 400 (415)	3000×1200×2100	2600
СН 53-0,4-800-15-У3	800	945	15	(380) 400 (415)	3000×1200×2100	2600
СН 53-0,4-800-20-У3	800	1000	20	(380) 400 (415)	3000×1200×2100	2800
СН 53-0,4-1000-15-У3	1000	1180	15	(380) 400 (415)	3000×1200×2300	2800
СН 53-0,4-1000-20-У3	1000	1250	20	(380) 400 (415)	3000×1200×2300	3000
СН 53-0,4-1250-15-У3	1250	1475	15	(380) 400 (415)	3000×1200×2300	3000

Таблица 3.20.30. **Технические характеристики трехфазных стабилизаторов** типа CH 53

Тип	Мощность, кВт	Мощность трансформатора, кВА	Предельное отклонение входного напряжения, %	Номинальное выходное напряжение, В	Габариты, мм	Масса, кг
CH 53-0,4-2500-15-У3 CH 53-0,4-2500-20-У3 CH 53-0,4-3150-15-У3	1600 1600 2000 2000 2500 2500 3150	1600 1888 2000 2360 2500 2950 3150 3720 4000 4720 5000	20 15 20 15 20 15 20 15 20 15 20	(380) 400 (415) (380) 400 (415) (380) 400 (415) (380) 400 (415) (380) 400 (415) (380) 400 (415) (380) 400 (415) (380) 400 (415) (380) 400 (415)	3000×1200×2300 3000×1200×2300 3000×1200×2300 3000×1200×2300 4000×1800×2300 4000×1800×2300 4000×1800×2300 4000×1800×2300 5000×2000×2500 5000×2000×2500 5000×2000×2	4200 4500 5200 5200 6000 6000 6500 7100 7100 8200

30.20.32. Стабилизаторы напряжения однофазные типа СН 51

Однофазные стабилизаторы напряжения переменного тока типа СН 51 предназначены для обеспечения качественного электропитания бытовых и промышленных потребителей при условии кратковременного и длительного отклонения напряжения электросети от номинального.

Таблица 3.20.31. **Технические характеристики однофазных стабилизаторов** типа CH 51

Тип	Мощность, кВт	Предельное отклонение входного напряжения, %	Номинальное выходное напряжение, В	Габариты, мм	Масса, кг
CH 51-0,22-1-25-У3 CH 51-0,22-2-20-У3 CH 51-0,22-2,5-15-У3 CH 51-0,22-4-20-У3	1 2 2,5 4	25 20 15 20	220 220 220 220 220	210 × 385 × 195 210 × 385 × 195 210 × 385 × 195 275 × 425 × 260	13 17 17 23

Тип	Мощность, кВт	Предельное отклонение входного напряжения, %	Номинальное выходное напряжение, В	Габариты, мм	Масса, кг
СН 51-0,22-5-15-У3	5	15	220	$275 \times 425 \times 260$	23
СН 51-0,22-5,5-20-У3	5,5	20	220	$275 \times 425 \times 260$	30
СН 51-0,22-7-15-У3	7	15	220	$275 \times 425 \times 260$	30
СН 51-0,22-7,5-20-У3	7,5	20	220	$300 \times 565 \times 280$	36
СН 51-0,22-10-15-У3	10	15	220	$300 \times 565 \times 280$	36
СН 51-0,22-10-20-У3	10	20	220	$300 \times 565 \times 280$	45
СН 51-0,22-15-15-У3	15	15	220	300 × 565 × 280	45

Все стабилизаторы типа СН 51 и СН 53 обладают предельно широким диапазоном входного напряжения и высокой точностью стабилизации выходного напряжения — 1 %, цифровой индикацией параметров сети, возможностью дистанционного управления, изготовлены для встраивания в системы электроснабжения жилых зданий, промышленных и бытовых учреждений, предприятий торговли, банковских и медицинских учреждений.

Производитель: АО "Электроинтер" (г. Серпухов)

3.20.33. Измерительные трансформаторы тока и напряжения Таблица 3.20.32. Трансформаторы тока с классом точности 0,2÷0,5 и ниже

Тип	Класс напряжения, кВ	Нормальный первичный ток, А
ТОЛ 10	10	От 300 до 1500
ТОЛ 10-1	10	От 5 до 1500
ТПЛ 10 М	10	От 5 до 400
ТОЛ-35-ІІІ-ІІ	35	От 15 до 2000
ТОЛ-35-ІІІ-ІІІ	35	От 500 до 3000
ТПОЛ 10	10	От 20 до 2000
ТЛШ 10	10	От 1000 до 5000
ТЛШ-10-І	10	От 1000 до 3000
ТШЛ 10	10	От 2000 до 5000
толк	6 или 10	От 50 до 600
ТШЛ 0.66	0,66	От 2000 до 5000
ТНШ 0.66	0,66	15000, 25000

Тип	Класс напряжения, кВ	Нормальный первичный ток, А
ТНШЛ 0.66	0,66	От 800 до 10000
ТПЛ	20 или 35	От 300 до 1500
ТШЛП 10	10	1000, 2000
ТШЛ 20	20	От 6000 до 12000
ТОП 0.66	0,66	От 1 до 200
ТШП 0.66	0,66	От 300 до 2000

Таблица 3.20.33. Защитные трансформаторы тока нулевой последовательности

Тип	Класс напряжения, кВ	Ток чувствительности
ТЗЛМ	0,66	8,5
ТЗРЛ	0,66	25
Т3Л 1	0,66	7
Т3ЛЭ-125УХЛ	0,66	2,8
T33-2	0,66	3
T33-4	0,66	3

Производитель: ОАО "Свердловский завод трансформаторов тока".

Таблица 3.20.34. **Трансформаторы тока специального констругивного исполнения**

Т	Класс	Номинальный ток обмоток, А			
I III	Тип напряжения, кВ		Вторичной		
ТЛ 10	10	От 50 до 3000	2,5 или 5		
ТПЛК	10	От 10 до 1500	5		
ТЛК 35	35	От 200 до 1500	5		
TB 10-I	10	6000	5		
TB 10-II	10	5000, 6000	5		
TB 10-III	10	6000	5		
TB 10-IV	10	8000	5		
TB 35-I	35	От 75 до 1500	5		
TB 35-II	35	От 50 до 600	5		
TB 35-III	35	От 75 до 1500	5		
TB 35-IV	35	От 600 до 3000	1 или 5		

Т	Класс	Номинальный т	ок обмоток, А
Тип	напряжения, кВ	Первичной	Вторичной
TB 35-V	35	От 100 до 2000	5
TB 110-I	110	От 75 до 1000	5
TB 110-II	110	От 75 до 2000	5
TB 110-III	110	От 100 до 3000	1 или 5
TB 110-IV	110	От 100 до 3000	1 или 5
TB 110-V	110	2000	5
TB 220-I	220	От 200 до 2000	5
TB 220-II	220	От 600 до 2000	1 или 5
TB 220-III	220	От 100 до 3000	5
TB 220-IV	220	От 1000 до 2000	5
TB 220-V	220	От 600 до 2000	5
TB 220-VI	220	2000	5

Производитель: ОАО "Свердловский завод трансформаторов тока".

Таблица 3.20.35. Измерительные трансформаторы напряжения типов НОЛ, ЗНОЛ, НОЛП, ЗНОЛП, ЗНОЛЭ

Тип	Напряжение обмоток					
1 1111	Первичной, кВ	Вторичной, В	Дополнительной, В			
НОЛ.08	От 3 до 11	100	_			
НОЛ.11	6	100	_			
нолп	От 6 до 11	100	_			
НОЛ.12	От 0,38 до 10	100	_			
3НОЛ.06	От $3/\sqrt{3}$ до $27/\sqrt{3}$	$100/\sqrt{3}$	100, 100/3			
3НОЛ-6(10)-III	От 6/√3 до 10,5/√3	$100/\sqrt{3}$	100, 100/3			
знолп	От $6/\sqrt{3}$ до $11/\sqrt{3}$	$100/\sqrt{3}$	100, 100/3			
3нолэ-35	35/√3	$100/\sqrt{3}$	100/3			
3НОЛЭ-35	27,5	100	127			
3НОЛЭ-35	27/√3	100/√3	100			

Производитель: ОАО "Свердловский завод трансформаторов тока".

3. 20.34. Краткая техническая характеристика некоторых типов КРУ, КСО, шкафов и выкатных элементов

Таблица 3.20.36. Краткая техническая характеристика КРУ, КСО, выкатных элементов и шкафов

		Значение параметров			
Наименование изделий	Назначение	I _{ном} главных цепей	<i>І</i> откл. ном выключателя	Ток эл. динамической стойкости	Габариты ширина × глубина × высота
		Α	кА	кА	ММ

Комплектные распределительные устройства (КРУ) 6 (10) кВ

КРУ комплектуются релейными шкафами с микропроцессорными (SPAC, БМРЗ) или электромеханическими устройствами РЗиА. Возможна установка масляных, вакуумных или элегазовых выключателей любых отечественных и зарубежных производителей.

· · · · · · · · · · · · · · · · · · ·	Γ'	1	r	r	T
Двухстороннего обслуживания:					
серии К-104М	Для приема и распределения электроэнергии в РУ 6 (10) кВ на объектах электроснабжения	400 630 1000 1250 1600	16 20 31,5 40 50	10 50 80 128	750 × 1320 × 2230 (с элегазовым выключателем: 750 × 1435 × 2230)
серии К-105	Для обеспечения вводов и секционирования в РУ с K-104M	2000 3150	25 31,5 40 50	80 128	1125 × 1450 × 2340 (с элегазовым выключателем: 1000 × 1410 × 2340)
Одностороннего обслуживания: серии K-XXVI	Для приема и распределения электроэнергии в РУ 6 (10) кВ на объектах электроснабжения	630 1000 1600	20 31,5	50 80	900 × 1579 × 2380

			Зна	чение	параметров
Наименование изделий	Назначение	I _{ном} главных цепей	<i>І</i> откл. ном выключателя	Ток эл. динамической стойкости	Габариты ширина × глубина × высота
		Α	кА	кА	ММ
серии K-XXVII	Для обеспечения вводов и секционирования в РУ с K-XXVI	2000 3150	20 31,5	50 80	1350 × 1650 × 2817
Комплектное устройство на-ружной установ-ки серии K-112	Для секционирования воздушных линий, авто-матического ввода резерва, местного резервирования и плавки гололеда	400 630 800	4 6 12,5	10 16 32	Шкаф высоковольтной аппаратуры: 800 × 1090 × 1200 Шкаф управления: 310 × 620 × 1000
Камера сборная одностороннего обслуживания серии КСО-2001-МЭЩ	Для приема и распределения электроэнергии в РУ 6 (10) кВ на объектах электроснабжения	630 1000	12,5 20	32 52	750 × 1340 × 2650
Выкатные эле-менты	Для модернизации КРУ, находящихся в эксплуа-тации:				
ВЭТ-10 (6)	– K-X; K-XXI; K-XXV	630			
с элегазовыми,	– K-XII; K-XXVI	800		;	
вакуумными	— K-IIIУ; K-VIУ	1000	20	50	
или маломасля- ными	— K-104; K-105	1250	31,5	80	_
выключателями	— КРУ 2-10	1600 2000	40	128	
	— других серий	2000			

		Значение параметров				
Наименование изделий	Назначение	I_{HOM} главных цепей	$I_{ m orkn.}$ ном выключателя	Ток эл. динамической стойкости	Габариты ширина × глубина × высота	
		Α	кА	кА	ММ	
КРУ 6—10 кВ для газотурбин- ных электро- станций	К-104М-ГТЭС — для га- зотурбинных электро- станций мощностью 2,5 и 4 МВт	630	20	50	_	
	К-104М-БГТЭС — для блочных газотурбинных электростанций мощностью 9,5 МВт	630 1000	31,5	80	_	

Пофазно-экранированные токо- и шинопроводы

КРУ специального назначения в габаритах шкафов К-104М:

Шкафы типа ШЗН — для частичного заземления нейтрали в сетях 6—10 кВ

Шкафы с R—C цепями — для защиты от перенапряжений в сетях напряжения 6— $10~\mathrm{kB}$

Производитель: АО "Мосэлектрощит".

СВЕДЕНИЯ О СОВРЕМЕННОМ ЭЛЕКТРООБОРУДОВАНИИ (счетчиках, измерительных ТТ и ТН, автоматах, пускателях, НКУ)

ОАО Ставропольский радиозавод

- 1) СЭА11 однофазные счетчики ЭЭ; используются также в автоматизированных системах контроля и учета электроэнергии (АСКУЭ); СЭА11-1 однотарифные; СЭА11-2 двухтарифные; СЭА11М однотарифные, малогабаритные; имеют: электромеханическое суммирующее устройство, импульсный выход, гальваническую развязку от сети, защиту от хищений ЭЭ, защиту IP51; устойчивы к перерыву питания; сохраняют работоспособность при провалах напряжения до 127 В; межповерочный интервал 8 лет; $U_{\text{ном}}$ = 220 В; t = -40...+60 °C; класс точности: 2,0; $I_{\text{ном}}/I_{\text{max}}$ = 5/65 А; срок службы 30 лет.
- 2) СЭАЗ трехфазные, четырехпроводные счетчики ЭЭ; используются также в АСКУЭ; класс точности: 2,0; $U_{\text{ном}} = 3 \times 220/380$ В; $I_{\text{ном}}/I_{\text{max}} = 5/55$; 1/8 А; межповерочный интервал 6 лет; остальные параметры см. п.1
- 3) СЭА32 трехфазные, электронные, многотарифные счетчики; используются также в АСКУЭ; имеют: дополнительный интерфейс связи RS-485 для подключения внешних устройств, межповерочный интервал 10 лет, защиту IP51; виброустойчивы; t = -10...+45 °C; класс точности: 1,0; $U_{\text{ном}} = 3 \times 220/380$; 3×380 ; 3×100 В; $I_{\text{ном}}/I_{\text{max}} = 5/50$; 5/10 А; обеспечивают: сезонную смену тарифов, ежедневную и ежемесячную фиксацию электропотребления с хранением в течение месяца; фиксацию потребления ЭЭ на первое число месяца (хранение информации четыре месяца), определение получасовой активной мощности в течение двух месяцев, фиксацию даты и времени возникновения максимума мощности и др.; сохраняют информацию при перерывах питания.

- 4) СЭ3000 трехфазные, многотарифные счетчики ЭЭ; измеряют активную и реактивную ЭЭ и мощность в трех- и четырехпроводных цепях переменного тока; используются также в АСКУЭ; $U_{\text{ном}} = 57,7$; 220 В; $I_{\text{ном}}/I_{\text{max}} = 1/1,5$; 5/7,5 А; класс точности: 0,2S (0,5S); межповерочный интервал 6 лет; срок службы 24 года; средняя наработка на отказ 50000 час; виброустойчивы; обеспечивают учет и вывод на индикацию: количества потребленной и отпущенной ЭЭ нарастающим итогом; то же за текущие сутки и месяцы; сохраняют информацию не менее 10 лет; а ход часов и ведение календаря не менее 1 года при отсутствии внешнего питания и др.
- 5) «ПОТОК-1» (АСКУЭ) аппаратно-программные комплексы для измерения активной и реактивной мощности и ЭЭ на небольших энергообъектах (ЭС, ПС, многоквартирные жилые дома); обслуживают от 16 до 128 каналов учета; t = 5...50 °С; имеют защиту от несанкционированного доступа; средняя наработка до отказа 20000 час; количество подключаемых УСД: 1-8; длина линии связи счетчиков с УСД не более 3 км; сохраняют информацию при перерыве питания до 10000 ч; емкость ППЗУ и ПЗУ по 128 Кбайт; обеспечивают: сбор, обработку, хранение, отображение и передачу информации о потребляемой ЭЭ и мощности на терминалы станций АСКУЭ; учет ЭЭ по дифференцированным тарифам и др. (УСД устройство сбора данных).
- 6) «ПОТОК-2» (АСКУЭ) измерительно-вычислительные комплексы для установки на больших энергообъектах, крупных промышленных предприятиях и организациях, потребляющих и поставляющих ЭЭ в городские микрорайоны, города, населенные пункты; для измерения активной и реактивной мощности и ЭЭ; средняя наработка на отказ 30000 час; обслуживают от 16 до 256 каналов учета, обеспечивают: сбор, обработку, хранение, отображение и передачу информации о потребляемой ЭЭ и мощности на терминалы станций АСКУЭ; учет ЭЭ по дифференцированным тарифам; передачу данных на верхний уровень АСКУЭ и др.

ОАО «МЭТЗ» (г. Мытищи)

В табл. П1 приведены технические параметры электронных счетчиков ЭЭ типов СОЭ, СЭТ, ЦЭ. Ниже даны дополнения к этой таблице.

Таблица П1 Технические параметры электронных счетчиков ЭЭ типов СОЭ, СЭТ, ЦЭ6807**

$egin{array}{c ccccccccccccccccccccccccccccccccccc$	направ- лений
класс точности	учета
ЦЭ6807Б-1 А-2,0 5—50 220 1 —45; +60	1
ЦЭ6807Б-1м А-2,0 5—50 220 1 —45; +60	1
ЦЭ6807Б-2 А-2,0 5—50 220 2* —45; +60	1
ЦЭ6807Ш1-2 А-2,0 5—50 220 1 —45; +60	1
ЦЭ6807Ш1-2А А-2,0 5—50 220 1 —45; +60	1
СОЭТ-1 А-2,0 5—50 220 4 внутр20; +50	1
C9T4-1 A-2,0 5-60 380/220 1 -40; +60	1
СЭТ4-1м A-2,0 5—60 380/220 1 —40; +60	1
C9T4-1/1 A-2,0 5-7,5 380/220 1 -40; +60	1
СЭТ4-1/1м A-2,0 5—7,5 380/220 1 —40; +60	1
C9T4-1/2 A-2,0 10-100 380/220 1 -40; +60	1
СЭТ4-1/2м A-2,0 10—100 380/220 1 —40; +60	1
C9T4-2 A-2,0 5-60 380/220 2* -40; +60	1
C9T4-2/1 A-2,0 5-7,5 380/220 2* -40; +60	1
C9T4-2/2 A-2,0 10—100 380/220 2* -40; +60	1
C9TA-1 A-0,5 1—1,5 100/57,7 1 —40; +50	1
C9TA-1/1 A-0,5 5—7,5 100/57,7 1 —40; +50	1
C9TA-1/2 A-1,0 1—1,5 100/57,7 1 —40; +50	1
C9TA-1/3 A-1,0 5—7,5 100/57,7 1 —40; +50	1
C9TA-2 A-0,5 5-7,5 100/57,7 2* -40; +50	1
C9TA-2/1 A-1,0 5—7,5 100/57,7 2* -40; +50	1

·	•					
Тип	Вид энергии (акт. — А; реакт. — R); класс точности	I _{ном} — I _{max} , А	$U_{HOM,}$ B	Кол-во тари- фов	Диапа- зон рабо- чих тем- ператур, °C	Кол-во направ- лений учета
СЭТАР-1/1	A-1,0 R-2,0	5—7,5	100/57,7	1	-40; +60	1
	K-2,0					
СЭТР-1	R-1,0	1—1,5	100/57,7	1	-40; +50	1
CЭTP-1/1	R-1,0	5—7,5	100/57,7	1	-40; +50	1
СЭТ4Р-1	R-2,0	5-60	380/220	1	-40; +60	1
CЭT4P-1/1	R-2,0	5—7,5	380/220	1	-40; +60	1
СЭТРП-1	R-1,0	1—1,5	100/57,7	1	-40; +50	2
СЭТРП-1/1	R-1,0	5—7,5	100/57,7	1	-40; +50	2
СЭТАП 01	A-1,0	1—1,5	100/57,7	1	-40; +50	2
СЭТАП 02	A-1,0	5—7,5	100/57,7	1	-40; +50	2
СЭТАМ005	A-1,0	5—7,5	100/57,7	3 внутр.	-40; +45	1
СЭТАМ005-01	A-1,0	5—7,5	380/220	3 внутр.	-40; +45	1
СЭТАМ005-02	A-2,0	5—50	380/220	3 внутр.	-40; +45	1
СЭТАМ005-03	A-2,0	10—100	380/220	3 внутр.	-40; +45	1

УПТ-12/100 (обслуживает до 256 счетчиков)

^{*} Счетчики ЭЭ не имеют внутреннего тарификатора; для переключения тарифов необходимо УПТ-12/100.

^{**} Гарантийный срок эксплуатации всех счетчиков ЭЭ — 3 года. Межповерочный интервал: для однофазных счетчиков — 16 лет; для трехфазных — 6 лет.

- 1) **СОЭТ-1** однофазные, четырехтарифные счетчики акт. ЭЭ; класс точности: 2,0 (A-2,0); применяются в двухпроводных сетях переменного тока; сохраняют информацию при отключении питания до 10 лет; t = -20...+50 °C; срок службы не менее 24 лет.
- 2) ЦЭ 6807Б однофазные бытовые счетчики ЭЭ; *имеют* импульсный выход для основного и испытательного режимов; двухтарифные счетчики ЭЭ устанавливают в многоквартирных жилых домах, оборудованных АСКУЭ.
- 3) ЦЭ6807Б-1М, ЦЭ6807Ш1-2 имеют повышенную устойчивость к вибрациям и магнитным воздействиям, а также повышенную степень защиты от хищений ЭЭ, высокую надежность и долговечность.
- 4) **СЭТАМ** трехфазные счетчики активной ЭЭ в трех- и четырехпроводных сетях переменного тока; применяются в системах авт. учета ЭЭ небольших предприятий, коттеджах, а также в качестве многофункциональных датчиков для больших систем; имеют ЖКИ; остальные параметры см. п. 3.
- 5) **СЭТА** трехфазные, трансформаторные, универсальные счетчики ЭЭ; выполнены на интегральных схемах; остальные данные см. п. 3.
- 6) СЭТ4-1 трехфазные счетчики ЭЭ, применяются для промышленных и бытовых потребителей; остальные данные см. п. 3.

Государственный Рязанский приборный завод

В табл. П2 приведены технические параметры счетчиков ЭЭ типа СЭТ. Ниже даны дополнения к этой таблице.

- 1) **СЭТ3** трехфазные счетчики ЭЭ для учета активной и реактивной ЭЭ в трехфазных трех- и четырехпроводных сетях; используются в качестве телеметрических датчиков мощности в информационно-измерительных системах автоматического учета электропотребления.
- 2) Счетчики обеспечивают: раздельный учет ЭЭ по одному или двум временным тарифам; раздельный учет расхода и прихода активной энергии; раздельный учет индуктивной и емкостной реактивной энергии; одновременный учет активной и реактивной энергии.

Таблица П2 Технические параметры счетчиков ЭЭ типа СЭТ

Тип		I _{max} , A	ности, %	Передаточное число А основного передающего устройства, имп./кВт·ч (имп./квар·ч)	Передаточное число В поверочного выхода (имп./квар·ч)	младшего :Вт·ч (квар·ч)	старшего :Вт · ч (квар·ч)
	$U_{HOM},~\mathbf{B}$	Іном — Іта	Класс точности,	Гередаточ сновного мп./кВт.ч	Передаточно поверочного (имп./квар·ч)	Единица мла разряда кВт	Единица ста разряда кВт
	<u> </u>	РЕХФАЗ				ЩФ	Щ Q
		тивной з			<u>, , , , , , , , , , , , , , , , , , , </u>		
СЭТ3а-01-00 (Г)	$100/100/\sqrt{3}$	1-1,5	0,5	10000	5120000	0,001	10 ³
СЭТ3а-01-01 (Г)	$100/100/\sqrt{3}$	5—7,5	0,5	2000	1024000	0,01	10 ⁴
СЭТ3а-01-02 (Г)	$100/100/\sqrt{3}$	5—7,5	1,0	2000	1024000	0,01	10 ⁴
СЭТ3а-02-03 (Г)	380/220	1-6	1,0	1000	512000	0,01	104
СЭТ3а-02-04 (Г)	380/220	5-50	1,0	100	51200	0,1	10 ⁵
СЭТ3а-02-05 (Г)	380/220	5—50	2,0	100	51200	0,1	10 ⁵
СЭТ3а-02-05М	380/220	5—65	2,0	100	51200	0,1	10 ⁵
СЭТ3а-02-06 (Г)	380/220	10—50	1,0	100	51200	0,1	10 ⁵
	Pear	ктивной	энерг	ии			
СЭТ3р-01-07 (Г)	$100/100/\sqrt{3}$	1-1,5	0,5	10000	5120000	0,001	10 ³
СЭТ3р-01-08 (Г)	$100/100/\sqrt{3}$	5—7,5	0,5	2000	1024000	0,01	104
СЭТ3р-01-09 (Г)	$100/100/\sqrt{3}$	5—7,5	1,0	2000	1024000	0,01	104
СЭТ3р-02-10 (Г)	380/220	1-6	1,0	1000	512000	0,01	104
СЭТ3р-02-11 (Г)	380/220	5—50	2,0	100	51200	0,1	10 ⁵
СЭТ3р-02-12 (Г)	380/220	10—50	1,0	100	51200	0,1	10 ⁵
	Двухтариф	ные акт	ивной	і энергии	I		•
СЭТ3а-01Т-13 (Г)	$100/100/\sqrt{3}$	1—1,5	0,5	10000	5120000	0,001	10 ³

Тип	U_{HOM},B	$I_{HOM}-I_{max},$ А	Класс точности, %	Передаточное число А основного передающего устройства, имп./кВт·ч (имп./квар·ч)	Передаточное число В поверочного выхода (имп./квар·ч)	Единица младшего разряда кВт·ч (квар·ч)	Единица старшего разряда кВт ч (квар ч)
СЭТ3а-01Т-14 (Г)	$100/100/\sqrt{3}$	5—7,5	0,5	2000	1024000	0,01	10 ⁴
СЭТ3а-01Т-15 (Г)	$100/100/\sqrt{3}$	5-7,5	1,0	2000	1024000	0,01	10 ⁴
СЭТ3а-02Т-16 (Г)	380/220	1-6	1,0	1000	512000	0,01	10 ⁴
СЭТ3а-02Т-17 (Г)	380/220	5—50	1,0	100	51200	0,1	10 ⁵
СЭТ3а-02Т-18 (Г)	380/220	5—50	2,0	100	51200	0,1	10 ⁵
СЭТ3а-02Т-19 (Г)	380/220	10—50	1,0	100	51200	0,1	10 ⁵
	Двухтарифі	ные реак	тивно	й энерги	и		
СЭТ3р-01Т-20 (Г)	$100/100/\sqrt{3}$	1-1,5	0,5	10000	5120000	0,001	10 ³
СЭТ3р-01Т-21 (Г)	$100/100/\sqrt{3}$	5—7,5	0,5	2000	1024000	0,01	10 ⁴
СЭТ3р-01Т-22 (Г)	$100/100/\sqrt{3}$	5—7,5	1,0	2000	1024000	0,01	10 ⁴
СЭТ3р-02Т-23 (Г)	380/220	1-6	1,0	1000	512000	0,01	10 ⁴
СЭТ3р-02Т-24 (Г)	380/220	5—50	2,0	100	51200	0,1	10 ⁵
СЭТ3р-02Т-25 (Г)	380/220	10—50	1,0	100	51200	0,1	10 ⁵
	Перетоковые						
СЭТ3а-01П-26 (Г)	$100/100/\sqrt{3}$	1-1,5	0,5	10000	5120000	0,001	10 ³
СЭТ3а-01П-27 (Г)	$100/100/\sqrt{3}$	5—7,5	0,5	2000	1024000	0,01	104
СЭТ3а-01П-28 (Г)	$100/100/\sqrt{3}$	5-7,5	1,0	2000	1024000	0,01	104
СЭТ3р-01П-29 (Г)	$100/100/\sqrt{3}$	1-1,5	0,5	10000	5120000	0,001	10 ³
СЭТ3р-01П-30 (Г)	$100/100/\sqrt{3}$	5—7,5	0,5	2000	1024000	0,01	104
СЭТ3р-01П-31 (Г)	$100/100/\sqrt{3}$	5—7,5	1,0	2000	1024000	0,01	104

Тип	U_{HOM},\mathbf{B}	<i>I</i> _{ном} — <i>I</i> _{max} , A	Класс точности, %	Передаточное число А основного передающего устройства, имп./кВт·ч (имп./квар·ч)	Передаточное число В поверочного выхода (имп./квар·ч)	Единица младшего разряда кВт·ч (квар·ч)	Единица старшего разряда кВт·ч (квар·ч)
СЭТ3р-02П-32 (Г)	380/220	1-6	1,0	1000	512000	0,01	104
СЭТ3р-02П-33 (Г)	380/220	5—50	2,0	100	51200	0,1	105
СЭТ3р-02П-34 (Г)	380/220	10-50	1,0	100	51200	0,1	10 ⁵
	AĸT	ивно-реа	активн	тые		_	
СЭТ3р-01-07А	$100/100/\sqrt{3}$	1-1,5	0,5	10000	5120000	0,001	10^3
СЭТ3р-01-08А	$100/100/\sqrt{3}$	5—7,5	0,5	2000	1024000	0,01	10 ⁴
СЭТ3р-01-09А	$100/100/\sqrt{3}$	5—7,5	1,0	2000	1024000	0,01	10 ⁴
СЭТ3р-02-10А	380/220	1-6	1,0	1000	512000	0,01	10 ⁴
СЭТ3p-02-11A	380/220	5—50	2,0	100	51200	0,1	10 ⁵
СЭТ3p-02-12A	380/220	10—50	1,0	100	51200	0,1	10 ⁵
	0,	ДНОФА	зны	E			
СЭТ1-1	220	5—50	2,0	3200	_	0,1	10 ⁵
СЭТ1-2	220	5—50	2,0	3200	_	0,1	10 ⁵
СЭТ1-4А; СЭТ1- 4A.2	220	5—50	4 тарифа, 6 временных зон, летнее и зимнее время; индикация: месяц, день, час., мин.; внутренняя коррекция хода часов, вывод на ПЭВМ			іц, ррек-	

Адаптер и программное обеспечение к счетчику СЭТ1-4А (СЭТ1-4А.2)

Примечание: Тип счетчика: \mathbf{a} — для учета активной энергии, \mathbf{p} — для учета реактивной энергии, \mathbf{T} — двухтарифные, \mathbf{H} — для учета прихода-расхода энергии, \mathbf{A} — для одновременного учета активной и реактивной энергии, \mathbf{M} — модернизированный, $\mathbf{\Gamma}$ — исполнение с дополнительным, гальванически развязанным выходом.

- 3) Рабочая t = -35...+55 °C; межповерочный интервал 6 лет; средняя наработка на отказ 54000 час; средний срок службы 30 лет.
- 4) СЭТ1 однофазные счетчики ЭЭ для учета активной ЭЭ в однофазных двухпроводных сетях переменного тока; выпускают одно- и многотарифные счетчики ЭЭ; используются также в АСКУЭ; обеспечивают: раздельный учет ЭЭ по тарифам, временным зонам суток и интервалам; автоматический переход на «летнее» и «зимнее» время; вывод информации на ПЭВМ; имеют защиту от несанкционированного доступа и индикацию предупреждения о необходимости платы.

ФГУП НПП «Контакт» (г. Саратов)

Все счетчики — электронные; применяются для коммерческого учета активной ЭЭ в одно- и трехфазных сетях; работают автономно и в составе АСКУЭ.

В табл. П3 приведены технические параметры счетчиков ЭЭ, а ниже даны дополнения к этой таблице.

Таблица П3 Технические параметры счетчиков ЭЭ типов СОЭ и СТЭК

Попомотру	Типы счетчиков				
Параметры	СОЭ-1ПТ	СОЭ-2Т	СОЭ-4Т	СТЭК-1	
Число тарифов	1	2	до 4	до 8	
Класс точности	2	1 или 2	1	1(2)*	
Номинальный ток, А	5 или 20	5 или 20	5	5	
Максимальный ток, А	60	60	50	7,5(50)*	
Номинальное напряжение, В	220	220	220	3 × 220/380	
Цена младшего разряда счетного механизма, кВт/ч	1	0,001	0,001	0,1	
Цена старшего разряда, кВт/ч	100000	10000	10000	10000	
Полная потребляемая мощ- ность в цепи напряжения, не более ВА	10	10	10	2**	

Попометти	Типы счетчиков					
Параметры	СОЭ-ІПТ	СОЭ-2Т	СОЭ-4Т	СТЭК-1		
Активная потребляемая мощность в цепи напряжения, не более, Вт	2	2	1	0,3**		
Полная потребляемая мощ- ность в цепи тока, не более, ВА	2,5	2,5	2,5	0,5**		
Диапазон рабочих температур, °C	-20+55	-20+55	-20+55	-20+55		
Межповерочный интервал, лет	16	8 или 16	8	8(16)*		

^{* —} в скобках указаны характеристики трехфазного счетчика прямого включения.

- 1) **СОЭ-1ПТ** однофазные счетчики ЭЭ; имеют механическое отсчетное устройство; СОЭ-2Т, СОЭ-4Т имеют ЖКИ, телеметрический выход.
 - 2) СТЭК-1 трехфазные счетчики.
- 3) Все счетчики ЭЭ виброустойчивы, высоконадежны, долговечны, срок их службы не менее 32 лет.

ЗАО «Нижегородская энергетическая сервисная компания»

НЭС — трехфазные счетчики полной ЭЭ; класс точности: 0,5\$/1; имеют тарифное расписание на каждый месяц и праздничные дни; измеряют активно-реактивную ЭЭ и мощность, текущие значения активной и реактивной средней мощности; активную, реактивную и полную мгновенную мощность по фазам и суммарную; фазные напряжения, токи, частоту сети и соѕф; управляют фидерами при превышении установленного лимита мощности.

OAO «Чебоксарский электроаппаратный завод»

ЦЭ-2706 — многотарифные, электронные, однофазные счетчики ЭЭ; $U_{\text{ном}} = 220$ В; $I_{\text{ном}}/I_{\text{max}} = 5/50$ А; класс точности: 1,0;

^{** —} параметры указаны для каждой цепи тока или напряжения.

2,0; межповерочный интервал — 10 лет; срок службы — 30 лет; измеряют активную мощность; имеют энергонезависимую память; ЖКИ; t = -20...+50 °C; влаго-, пылезащитные.

ОАО «ЛЭМЗ» (г. Санкт-Петербург)

- 1) «**СОЛО»** электронные, однофазные, однотарифные счетчики ЭЭ; класс точности: 1,0; 2,0; $I_{\text{Hom}}/I_{\text{max}} = 5/60$; 10/80; 10/100 A; t = -40...+55 °C; $U_{\text{Hom}} = 220$ B; имеют электромеханический счетный механизм; межповерочный интервал 16 лет; срок службы 30 лет.
- 2) **«ТРИО»** электронные, трехфазные, однотарифные счетчики для учета активной, реактивной и активно-реактивной ЭЭ; класс точности: 1,0; 2,0; используются также в АСКУЭ; обладают варисторной защитой от коммутационных перенапряжений и грозовых разрядов; $U_{\text{ном}} = 220/380$; 380; 57,7/100; 100 В; $I_{\text{ном}}/I_{\text{max}} = 1/2$; 5/10; 5/50; 10/100 А; срок службы 30 лет.
- 3) «**МЕРКУРИЙ-200»** электронные, однофазные, многотарифные счетчики ЭЭ; класс точности: 2,0; $U_{\text{ном}} = 220 \text{ B}$; $I_{\text{ном}}/I_{\text{max}} = 5/50 \text{ A}$.
- 4) «**МЕРКУРИЙ-201»** то же, что и «Меркурий-200», но класс точности: 1,0; 2,0; $I_{\text{HOM}}/I_{\text{max}} = 5/50$; 10/80 A.
- 5) **ЦЭ2726** то же, что и «Меркурий-200», но класс точности: 1,0.
- 6) **ЦЭ-2727** электронные, трехфазные, многотарифные счетчики ЭЭ; класс точности: 1,0; $U_{\text{ном}} = 3 \times 57,7$; 3×100 ; 3×380 ; $3 \times 220/380$ B; $I_{\text{ном}}/I_{\text{max}} = 1/2$; 5/10; 5/50; 10/100 A.
- 7) **«МЕРКУРИЙ-230»** электронные, трехфазные, многотарифные счетчики ЭЭ; измеряют активную и реактивную ЭЭ; класс точности: 0,5; 1,0; $U_{\text{Hom}} = 3 \times 57,7/100$; 3 × 220/380 B; $I_{\text{Hom}}/I_{\text{max}} = 5/7,5$; 5/50; 10/100 A.
- 8) «**СКВТ-Д621»** счетчики киловатт-часов постоянного тока; класс точности: 2,5; $U_{\text{ном}} = 1500$; 3000 В; $I_{\text{ном}}/I_{\text{max}} = 300$; 750; 500 А.
- 9) «ПОЛИТАРИФ» автоматизированные системы контроля и учета энергоносителей; для технического учета энергоносителей (сбор информации по телеметрическим каналам).
- 10) «ПОЛИТАРИФ-А» для коммерческого учета ЭЭ (сбор информации по силовым сетям 0,4 кВ).

11) «БАЛТИКА-ЕЭС» — для коммерческого учета ЭЭ (сбор информации по телефонным линиям, по радиоканалу, по сети GSM).

ОАО «Энергоучет» (г. Санкт-Петербург)

ЦЭ2736 — однофазные, электронные счетчики ЭЭ для измерения и учета активной ЭЭ в однофазных сетях переменного тока в быту и передачи телеметрической информации в АСКУЭ; класс точности: 1,0; 2,0; $U_{\text{ном}} = 220$ В; $I_{\text{ном}}/I_{\text{max}} = 5/40$ А; t = -30...50 °C; межповерочный интервал — 16 лет.

ООО «Симбирское электротехническое общество» (г. Ульяновск)

- 1) **СО-ИБМ** однофазные, электромеханические счетчики; $I_{\text{ном}}/I_{\text{max}} = 5/20$; 5/30; 10/40; 10/60 A; $U_{\text{ном}} = 220$ B; класс точности: 2,0; межповерочный интервал 16 лет; срок службы 32 года; t = -20...+50 °C; (для однофазных и трехфазных счетчиков прямого включения); t = 0...40 °C (для трехфазных счетчиков трансформаторного включения).
- 2) **САЧ-ИБ60; САЧУ-ИТ12** трехфазные, электромеханические счетчики; $I_{\text{ном}}/I_{\text{max}}=10/60;~5/6,25~\text{A};~U_{\text{ном}}=380/220~\text{B};$ межповерочный интервал 8 лет; срок службы 32 года; остальные данные: см. п.1.

ОАО «ЭЛАКС» (г. Зеленоград)

«ЭСчТМ201» — однофазные счетчики для учета потребленной ЭЭ в прямом и обратном направлениях тока; $I_{\text{ном}}/I_{\text{max}} = 5/50 \text{ A}$; t = -20...+55 °C; класс точности: 2,0; межповерочный интервал — 16 лет; срок службы — 24 года; используются также в АСКУЭ.

Концерн «Энергомера» (г. Ставрополь)

- 1) Счетчики ЭЭ многофункциональные, четырехтарифные, микропроцессорные:
- а) ЦЭ 6850 измеряют активную и реактивную ЭЭ и мощность в двух направлениях в трехфазных трех- и четырехпроводных цепях переменного тока; коммерческий учет межсистемных перетоков, выработки, распределения и потребления ЭЭ в ЭС, на сетевых и промышленных предприятиях; регистрация суточных графиков получасовых мощностей (хранение до 45 суток); имеют

энергонезависимую память; измеряют мгновенные значения u, i, f, $\cos \varphi$.

б) ЦЭ 6822, ЦЭ6823М — измеряют активную ЭЭ и мощность в трехфазных сетях переменного тока; учет мощности в региональных, территориальных сетевых и промышленных предприятиях, в жилищно-коммунальной сфере; коммерческий учет межсистемных перетоков; имеют энергонезависимую память; регистрация суточных графиков получасовых мощностей (хранение до 124 суток). Остальные параметры приведены в табл. П4.

Таблица П4 Технические параметры счетчиков ЭЭ типа ЦЭ6850, ЦЭ6822, ЦЭ6823М

Попометри	Тип счетчиков				
Параметры	ЦЭ 6850	ЦЭ 6822	ЦЭ 6823М		
Класс точности	0,5; 1,0	1,0; 2,0	0,5; 1,0; 2,0		
$I_{\text{Hom}}(I_{\text{max}}), A$	1 (1,5); 5 (7,5)	5 (50); 10 (100)	1 (1,5); 5 (7,5)		
$U_{HOM},\;B$	3 × 57,7 (3 × 100) 3 × 220 (380)	3 × 220 (380)	3 × 57,7 (3 × 100) 3 × 220 (380)		

- 2) Счетчики ЭЭ региональных и территориальных ЭС:
- а) **ЦЭ6808В** измеряют активную ЭЭ по одному тарифу в трех- и четырехпроводных цепях (сетях) переменного тока через измерительные трансформаторы; технический и коммерческий учет межсистемных перетоков ЭЭ; измерение мощности в ЭС любого уровня.
- б) **ЦЭ6805В** измеряют и учитывают ЭЭ в трехфазных трехи четырехпроводных цепях переменного тока по одному тарифу через измерительные трансформаторы; технический и коммерческий учет выработки и использования ЭЭ; измерение потоков мощности в ЭС.
- в) **Ф68700В** измеряют и учитывают ЭЭ в трехфазных трехи четырехпроводных цепях переменного тока по одному тарифу через измерительные трансформаторы; технический и коммерче-

ский учет передачи и потребления ЭЭ; измерение мощности на сетевых и промышленных предприятиях.

г) **ЦЭ6803В** — однотарифный или двухтарифный учет активной ЭЭ в трехфазных трех- и четырехпроводных цепях переменного тока, непосредственно или через измерительные трансформаторы; технический и коммерческий учет потребления ЭЭ в промышленном и бытовом секторах. Остальные параметры даны в табл. П5.

Таблица П 5 Технические параметры счетчиков электроэнергии типов ЦЭ6808В, ЦЭ6805, Ф68700В, ЦЭ6803В

Параметры	Тип счетчика				
Парамстры	ЦЭ6808В	ЦЭ6805	Ф68700В	ЦЭ6803В	
Класс точности	0,2	0,5	1,0	2,0	
$I_{\text{HOM}}(I_{\text{max}}), A$	1 (1,2); 5 (6)	1 (1,5); 5 (7,5)	1 (1,5); 1 (10); 5 (7,5); 5 (100)	1 (7,5); 5 (50); 10 (100)	
U _{HOM} , B	3 × 57,5 (3 × 100)	3 × 57,5 (3 × 100)	3 × 127 (220) 3 × 220 (380) 3 × 57,5 (3 × 100)	3 × 57,5 (3 × 100) 3 × 220 (380)	

- 3) Счетчики реактивной ЭЭ:
- а) **ЦЭ6811** измерение и учет потоков реактивной ЭЭ непосредственно или через измерительные трансформаторы; коммерческий учет межсистемных перетоков реактивной ЭЭ; измерение реактивной мощности в составе АСУЭ.
- б) ЦЭ6812 измерение и учет активной и реактивной ЭЭ в трехфазных трех- и четырехпроводных цепях переменного тока, непосредственно или через измерительные трансформаторы; технический и коммерческий учет генерации и потребления активно-реактивной ЭЭ. Измерение активно-реактивной мощности на сетевых и промышленных предприятиях.

В табл. П6 приведены технические параметры счетчиков ЭЭ типов ЦЭ6811 и ЦЭ6812.

Параметры	Тип счетчика			
Параметры	ЦЭ6811	ЦЭ6812		
Класс точности (акт/реакт)	1,0	0,5/0,5; 1,0/1,0; 2,0/2,0		
$I_{\text{HOM}}/I_{\text{max}}$, A	1/1,5; 5/7, 5	1/1,5; 5/7, 5; 5/50; 5/100		
U _{HOM} , B	3 × 57,5 (3 × 100)	3 × 220 (380) 3 × 57,5 (3 × 100) 3 × 127 (3 × 220)		

- 4) Счетчики ЭЭ бытового назначения:
- а) ЦЭ6827, ЦЭ6827М измерение активной ЭЭ в однофазных цепях переменного тока и организация расчетного учета ее по двум тарифам (ЦЭ6827) и четырем тарифам (ЦЭ6827М); учет ЭЭ в бытовой сфере; энергонезависимая память; возможность передачи данных на ЭВМ.
- б) ЦЭ6828 измерение активной ЭЭ и организация расчетного учета по двум тарифам в трехфазных трех- и четырехпроводных цепях переменного тока, непосредственно или через измерительные трансформаторы; учет ЭЭ в промышленном и бытовом секторах при питании потребителей от трехфазной сети; энергонезависимая память; возможность передачи данных на ЭВМ.
- в) **ЦЭ6807Б** однотарифный или двухтарифный учет ЭЭ в однофазных цепях переменного тока; учет ЭЭ в жилых и общественных зданиях, коттеджах, дачах, гаражах, а также в промышленных зданиях при питании потребителей от однофазной сети.

В табл. П7 приведены технические данные счетчиков ЭЭ типов ЦЭ6827, ЦЭ6827М, ЦЭ6828, ЦЭ6807Б.

Таблица П7 Технические параметры счетчиков электроэнергии бытового назначения

Попомотри	Тип счетчика				
Параметры	ЦЭ 6827(М)	ЦЭ 6828	ЦЭ 6807Б		
Класс точности	2,0	2,0	1,0; 2,0		
$I_{\text{HOM}}(I_{\text{max}}), A$	5/60	1/75; 5/50; 10/100	5/50; 5/60		
$U_{HOM},\;B$	220	3 × 220 (380)	220		

5) Эталонные счетчики «Энергомера СЕ601» — для поверки и калибровки однофазных рабочих электронных и индукционных счетчиков ЭЭ в производственных условиях, а также для контроля режимов измерительной цепи; метрологические характеристики рабочих счетчиков контролируются без разрыва токовой цепи; позволяют выявить факты недоучета и хищений различными способами ЭЭ в однофазных и трехфазных цепях переменного тока.

ООО «Электронприбор» (г. Воронеж)

ПЦ6806 — цифровые измерительные преобразователи предназначены для измерения активной и реактивной ЭЭ (потребленной и возвращенной), тока, напряжения, активной и реактивной мощности по каждой фазе, частоты сети; для технического и коммерческого учета ЭЭ в составе АСКУЭ; выполняют функции: ТУ, ТС; ПЦ6806-17 дополнительно: распределяют ЭЭ по 12 тарифным зонам, передают усредненную мощность за заданный интервал времени, фиксируют максимальную мощность в каждой тарифной зоне, автоматически переходят на летнее и зимнее время, архивируют параметры и события с отметками реального времени.

ООО «Эльстер Метроника» (г. Москва)

ЕвроАльфа (EA) — многофункциональные счетчики ЭЭ классов точности 0,2S; 0,5S; 1,0; 2,0; для учета активной и реактивной ЭЭ в цепях переменного тока в одно- и многотарифных режимах, а также в составе АСКУЭ для передачи измеренных или вычисленных параметров на диспетчерский пункт по контролю, учету и распределению ЭЭ. В табл. П8 приведены основные параметры этих счетчиков электроэнергии.

Таблица П8 Основные технические характеристики счетчиков ЭЭ типа EA

Характери-	Модификация счетчиков ЕвроАльфа Характери-				
стика	EA20	EA10	EA05	EA02	ние
Класс точно- сти	2,0	1,0	0,5	0,2	

Характери-	Модификация счетчиков ЕвроАльфа				Примеча-
стика	EA20	EA10	EA05	EA02	ние
Номиналь- ный ток, А	5,0	1,0 ÷ 5,0	1,0 ÷ 5,0	1,0 ÷ 5,0	_
Максималь- ный ток, % от І _{ном}	1600	600, 120*	1000, 200*	1000, 200*	*для I _{ном} = 5 A
Порог чувствительности, мА	25	2	1	1	
Номиналь- ные напряже- ния, В	3 × 230/400	3 × ×57,7/100 3 × ×230/400 3 × 100	3 × 57,7— 230/100— 400 3 × 100— 400	3 × 57,7— 230/100— 400 3 × 100— 400	По заказу
Потребляе- мая мощ- ность, не бо-	4,0	4,0	4,0	4,0	По цепи <i>U</i>
лее В • А	0,1	0,1	0,1	0,1	По цепи І
Диапазон ра- бочих темпе- ратур, °С	от —40 до +70	от —40 до +70	от —40 до +70	от—40 до +70	
Количество тарифов	1—4	14	1—4	1—4	_
Время сохранения информации при отключении питания	5 лет при 25 °C 2 года при 60 °C				

Характери-	Моди	Модификация счетчиков ЕвроАльфа			
стика	EA20	EA10	EA05	EA02	ние
Среднесуточ- ная погреш- ность по вре- мени:					
основная дополни- тельная	±0,5 с/сут 0,15	±0,5 с/сут 0,15	±0,5 с/сут 0,15	±0,5 с/сут 0,15	_ _
темпера- турная	с/•с/сут	с/•с/сут	с/•с/сут	с/•с/сут	
Количество выходов на телеметрию	1	18	1—8	1—8	_
Количество индицируе- мых разрядов	8	8	8	8	
Внутренняя постоянная счетчика Ке, imp/kWh	5000	50000	50000	50000	См. ниже*
Средняя наработка на отказ, не менее, ч	50000	50000	50000	50000	
Срок службы, лет	30	30	30	30	
Масса, кг	2,5	2,5	2,5	2,5	
Габаритные размеры, мм	300 × 170 × × 80	300 × 170 × × 80	300 × 170 × × 80	300 × 170 × × 80	

^{*} Расчет пределов относительной погрешности по средней мощности производится по следующей формуле: $\delta m = \delta e + 100 \% (Ke \cdot T \cdot P) + 0.05 \% P$, где $\delta e - 100$ предел погрешности по энергии; T — время усреднения (1/60 ÷ 1 ч); P — средняя мощность на счетчике (кВт).

ООО «НПП Электромеханика», г. Воронеж

Преобразователи измерительные цифровые типа ПЦ 6806 предназначены для измерения активной и реактивной энергии в прямом и обратном направлениях (потребленной и возвращенной), тока, напряжения, активной и реактивной мощностей по каждой фазе, частоты сети. Преобразователи применяют для коммерческого и технического учета электроэнергии в составе АСКУЭ.

Технические характеристики преобразователей ПЦ 6806

Номинальный ток, А	1; 5
Номинальное напряжение, В	$3 \times 57,7; 2 \times 100; 3 \times 220$
Мощность активная (реактивная), Вт (вар)	$3 \times 57,7; 2 \times 100; 3 \times 288; 5,2 \times$
	\times 500; 3 × 100
Схема подключения	Четырехпроводная линия
	(звезда), трехпроводная линия
Максимальный ток, А	$1,2I_{HOM}$
Питание, В:	
переменного тока	80 260
постоянного тока	100 300
	(от измерительной цепи)
Интерфейс	RS 485
Пределы допускаемой основной приведен-	
ной погрешности, %:	
по току	±0,5
по напряжению	±0,5
по мощности активной	±0,5
по мощности реактивной	±1,05
Класс точности	0,5
Полная мощность, потребляемая каждой по-	
следовательной цепью ПЦ при I_{Hom} и f_{Hom} , $\mathbf{B} \cdot \mathbf{A}$	≤ 0,1
Полная мощность, потребляемая каждой па-	
раллельной цепью ПЦ при $U_{\text{ном}}$ и $f_{\text{ном}}$, В · А:	
для счетчиков с питанием от измеритель-	
ной цепи	≤ 3
для остальных счетчиков	≤ 0,2
Перегрузки ПЦ:	
кратность по току (напряжению)	20 (1,5)
длительность, с	0,5
Средняя наработка на отказ, ч	50000
Средний срок службы, лет, не менее	30
Габариты, мм	$130 \times 166 \times 178$
Масса, кг, не более	1,4

Преобразователи ПЦ 6806 являются многофункциональными приборами: помимо указанных выше они выполняют функции ТУ, ТС, индикацию измеренных и вычисленных параметров на встроенном цифровом индикаторе, фиксацию максимальной мощности в каждой тарифной зоне, архивирование параметров и событий с отметками реального времени и др.

ОАО концерн «Энергомера», г. Ставрополь

1. Комплекс технических средств (КТС) нового поколения предназначен для автоматизации учета электрической энергии (коммерческого и технического) и мощности на энергоснабжающих и промышленных предприятиях в мелкомоторном и бытовом секторе. КТС состоит из счетчиков электроэнергии, УСПД, программного обеспечения. Технические средства строятся по модульному принципу для обеспечения оптимальной конфигурации в решении конкретных АСКУЭ. В КТС «Энергомера» имеются функции измерения технологических параметров электроэнергии (ток, напряжение в фазах, частота и др.) и телесигнализация.

Предлагаемые решения КТС «Энергомера» позволяют создавать любые АСКУЭ: локальные, региональные, глобальные. Системы учета, построенные на основе КТС «Энергомера», отличаются минимальной стоимостью, способностью к плавному увеличению мощности, высоким качеством функционирования, точностью работы вычислительных устройств, полнотой информации и быстротой доступа к ней.

2. Эталонный счетчик «Энергомера» СЕ601 представляет собой однофазный портативный прибор, предназначенный для поверки и калибровки однофазных рабочих электронных и индукционных счетчиков электрической энергии по месту их установки, а также для контроля режимов измерительной цепи. Счетчик позволяет линейному персоналу контролирующей организации подключать его без нарушения измерительных цепей поверяемого счетчика и выявлять факты недочета и хищений различными способами электроэнергии в однофазных и трехфазных цепях переменного тока.

Технические характеристики счетчиков

Диапазон входного напряжения, В	135 270
Диапазон входного тока, А	0,1 100
Диапазон измерения cos ф	-1,0+1,0
Диапазон измерения частоты сети, Гц	47,5 52,5
Диапазон измерения постоянной счетчиков, имп/(кВт-ч)	1 99999
Диапазон измерения относительной погрешности	
счетчиков, %	-100+1000% с точ-
	ностью ± 0.5

Количество записанных и сохраняемых протоколов	
поверки счетчиков	≤ 10 (с числом за- писей в каждом про- токоле до 10)
Потребляемая мощность, B · A	≤ 7
Габариты, мм	$230\times110\times50$
Масса счетчика с принадлежностями, кг	≤ 1

3. Установка ЦУ 6804 предназначена для автоматической поверки и регулировки электронных и индукционных одно- и трехфазных счетчиков активной электроэнергии классов точности 0,5 и ниже и реактивной электроэнергии классов точности 1,0 и ниже. Она представляет собой малогабаритную и мобильную установку по сравнению с другим оборудованием подобного класса. Наличие последовательного интерфейса RS-232 позволяет управлять установкой с персонального компьютера и систематизировать протоколы поверки в базе данных.

Технические характеристики установки ЦУ 6804

Класс точности при измерении активной мощности (энергии)	0,1
Класс точности при измерении реактивной мощности (энергии)	0,2
Диапазон регулирования выходного тока, А	0,00210
Диапазон регулирования выходного напряжения, В	46288
Количество одновременно поверяемых счетчиков	до 3

4. Устройства ЦЭ 6806П (с внешними токовыми клещами) относятся к портативному метрологическому оборудованию и предназначены для поверки и калибровки индукционных и электронных одно- и трехфазных счетчиков активной и реактивной электроэнергии по месту их установки; используются для измерения активной и реактивной мощности классов точности 0,1 и 0,2; для измерения без разрыва токовой цепи посредством внешних токовых клещей (класс точности 0,5). Устройства ЦЭ 6815 обеспечивают контроль параметров измерительной сети и правильность подключения счетчиков; функционирование от встроенного источника питания; вывод протоколов поверки на термопечатающее устройство.

Технические характеристики устройств ЦЭ6806П и ЦЭ6815

	ЦЭ6806П	ЦЭ6815
Диапазон регулирования входного тока, А	0,0055	0,0110
Диапазон регулирования входного напряжения, В	49460	30300
Количество одновременно поверяемых счетчиков	1	1
Класс точности при измерении активной (реактив-		
ной) мощности и энергии	0,1; 0,2	0,1

ООО «НПП МАРС-ЭНЕРГО», г. Санкт-Петербург

- 1. Прибор Энергомонитор 3.3 представляет собой переносной портативный счетчик и анализатор качества электроэнергии в одном приборе. Он предназначен для:
- измерения и регистрации показателей качества электрической энергии (ПКЭ), установленных по ГОСТ 13109—97;
- измерения и регистрации в одно- и трехфазных сетях действующих значений напряжений и токов при синусоидальной и искаженной формах кривых;
- регистрации активной, реактивной и полной мощности и энергии;
- поверки трехфазных и однофазных счетчиков электроэнергии класса точности 0,5 и менее точных на месте эксплуатации, а также контроля правильности их подключения без разрыва токовых цепей;
- поверки измерительных преобразователей напряжения, тока, активной и реактивной мощности на месте их эксплуатации.

Возможности прибора: среднее значение мощности за 30 мин можно увидеть на дисплее прибора прямо на месте проведения измерений; значения коэффициентов несинусоидальности напряжений общие для всех фаз, также как и значения гармонических составляющих; каждые уставки состоят из двух отдельных вариантов для сетей с нейтралью и без нее, отличающихся значением для 3 и 9 гармоник; имеется возможность устанавливать время усреднения измеряемых значений для режимов измерения токов, напряжений и мощностей, также имеется защита от наводок, влияющих на расчет гармонических составляющих сигнала; прибор осуществляет проверку работоспособности трансформаторов тока и напряжения; автоматическую смену активных зон, в которых хранится требующаяся информация.

Кроме того с помощью прибора можно решать следующие задачи:

- измерение полной фактической мощности во вторичной цепи ТН;
- определение погрешности из-за потери (падения) напряжения в линии присоединения счетчика к ТН;
- взаиморасчеты при отсутствии стационарной системы учета;
- инспекционный контроль за выполнением условий присоединения и принятия соответствующих мер к нарушителям;
- периодическая регистрация показателей качества электроэнергии по ГОСТ 13109—97, а также основных электроэнергетических параметров с последующим анализом состояния электрических сетей.

Программный комплекс «Энергомониторинг» прибора «Энергомонитор 3.3» позволяет:

- считывать накопленные архивы результатов поверки счетчиков электроэнергии через последовательный интерфейс RS-232;
- сохранять принятые данные на жестком диске;
- осуществлять просмотр ранее полученных данных в удобной форме;
- создавать протоколы поверки счетчиков электроэнергии, которые могут быть выведены на печать или сохранены в файле на жестком диске;
- выполнять редактирование базы данных счетчиков, записанной в прибор;
- считывать накопленные архивы основных показателей энергопотребления и архивы ПКЭ через последовательный интерфейс RS-232;
- сохранять принятые данные на жестком диске;
- записывать в прибор базы имен объектов, номинальные значения и уставки пользователя по паролю;
- осуществлять просмотр статистики по показателям ПКЭ раздельно для напряжения и тока;
- создавать протоколы качества электроэнергии по ГОСТ 13109—97 и отчеты по динамике изменения значения основных показателей энергопотребления (с возможностью выбора времени усреднения и выводимых параметров), которые могут быть выведены на печать или сохранены в файле на жестком диске;
- сохранять и просматривать информацию об измерительных трансформаторах.

Класс точности прибора — 0,1 (с токоизмерительными клещами — 1,0).

- 2. **Прибор ПЭМ-02** предназначен для измерения электроэнергетических величин в одно- и трехфазных сетях:
- действующего значения напряжения и переменного тока;
- активной, реактивной и полной мощностей;
- частоты переменного тока;
- угла между напряжением и напряжением, током и током, напряжением и током в каждой фазе;
- коэффициента мощности;
- для проверки правильности подключения трехфазных и однофазных счетчиков электроэнергии к измерительным цепям и правильности их работы на месте их эксплуатации;
- для комплексных испытаний и наладки электрооборудования, схем релейной защиты.

Технические характеристики прибора ПЭМ-02

Диапазон измерения напряжения, В	40400
силы тока, А	0,1100 (1000) — определяется типом токовых клещей;
Диапазон рабочих температур, °С	-20+55
Продолжительность работы от встроенных аккуму-	
ляторов, ч	4
Класс точности прибора	1,0
Масса прибора, кг	0,5

СВЕДЕНИЯ О СОВРЕМЕННЫХ ИЗМЕРИТЕЛЬНЫХ ТРАНСФОРМАТОРАХ ТОКА И НАПРЯЖЕНИЯ

Измерительные трансформаторы напряжения (OAO «C3TT», г. Свердловск)

Незаземляемые ТН

Технические характеристики ТН типа НОЛ.11-6.05

Класс напряжения, кВ	6
Наибольшее рабочее напряжение, кВ	7,2
Номинальное напряжение обмоток, В:	
первичной	6000
вторичной	100 и 127
Номинальная мощность для отпайки 100 В в классе точно-	
сти 3,0	250
Предельная мощность, В · А	500
Схема и группа соединения обмоток	1/1-0
Номинальная частота, Гц	50 или 60
Масса, кг	16 ± 1

Таблица П 9. Технические характеристики ТН серии НОЛ.08

***	Значение для типов				
Наименование параметра	НОЛ.08-3УТ2 НОЛ.08-6УТ2		НОЛ.08-10УТ2		
Класс напряжения, кВ	3	3 6 10			
Наибольшее рабочее напря- жение, кВ	3,6	7,2	12		
		6000			
Номинальное напряжение	3000	6300	10000		
первичной обмотки, В	3300	6600	11000		
		6900			
Номинальное напряжение вторичной обмотки, В	100				
Номинальная частота, Гц		50 или 60			
Номинальная мощность, В · А, в классе точности:					
0,2*	15	30	50		
0,5	30	50	75		
1,0	50	75	150		
3,0	75	200	300		

7.7	Значение для типов				
Наименование параметра	НОЛ.08-3УТ2	НОЛ.08-6УТ2	НОЛ.08-10УТ2		
Предельная мощность вне класса точности, В·А	150 400 630				
Схема и группа соединения обмоток	1/1—0				

^{*} Высший класс точности 0,2 только для трансформаторов с номинальным напряжением вторичной обмотки 100 В.

Таблица П 10. Технические характеристики ТН типов НОЛП-6 и НОЛП-10

	Значение				
			Встроенное		
Ч омусторомую порометро	Элект	ромаг-	предохра-		
Наименование параметра	нитная	я часть	нительное		
	(трансфо	орматор)	защитное		
			устройство		
Класс напряжения, кВ	6	10	10		
Наибольшее рабочее напряжение, кВ	7,2	12	12		
	6000				
Номинальное напряжение первичной об-	6300	10000			
мотки, В	6600	11000			
	6900				
Номинальное напряжение вторичной об-	100				
мотки, В					
Номинальная мощность вторичной об-					
мотки, B · A, в классе точности:					
0,2*	30	50			
0,5	50	75	_		
1,0	75	150			
3,0	200	300			
Предельная мощность вне класса точно- сти, В · А	400	630			
Номинальная частота, Гц	-	50 или (50		
Схема и группа соединения обмоток	1/1-0				
Сопротивление резистора в составе					
предохранительного защитного устрой-	_		36/18		
ства, Ом			•		
Номинальная мощность резистора, Вт	_	_	0,25/0,125		
* Высший класс точности 0,2 только для трансформаторов с номинальным напря-					

Таблица П 1 1. Технические характеристики ТН серии НОЛ

Наименование параметра	НОЛ-3	НОЛ-6	НОЛ-10		
Класс напряжения, кВ	3 6 10				
Наибольшее рабочее напряжение, кВ	3,6	7,2	12		
Номинальное напряжение первичной обмотки, В	3000, 3300	6000, 6300, 6600, 6900	10000, 11000		
Номинальное напряжение вторичной обмотки, В	100				
Номинальная, частота, Гц		50 или 60	_		
Номинальная мощность, $B \cdot A$, в классе точности: $0,2*$	15	30	50		
0,5	30	50	75		
1,0	50	75	150		
3,0	75	200	300		
Предельная мощность вне класса точности, В · А	150	400	630		
Схема и группа соединения обмоток 1/1—0 * Высший иласс тойности 0.2 только для трансформаторов с номинальным напря-					
* Кысший иласс точности () 7 только лла	трансформато	DOB C HOMUHAN	LULIM HORROL		

^{*} Высший класс точности 0,2 только для трансформаторов с номинальным напряжением вторичной обмотки 100 В.

Таблица П 12. Технические характеристики ТН серии НОЛ.12

	Значение				
Наименование параметра	НОЛ.12- НОЛ.12-		НОЛ.12-	НОЛ.12-	
	0,38. OM 3	0,69.OM3	6.OM3	10.OM3	
Класс напряжения, кВ	0,	66	6	10	
Номинальное напряжение	380	690	6300	10500	
первичной обмотки, В	360	090	0300	10300	
Номинальное напряжение	12	7	100 или 127		
вторичной обмотки, В	12	. /	100 ил	И 127	
Номинальная частота, Гц		50			
Класс точности		1,0			
Номинальная мощность в		30			
классе точности, В · А		30			
Предельная мощность вне	8	n	12	5	
класса точности, В · А	0	0			
Погрешность по напряже-					
нию при предельной мощ-	4				
ности, %, не более					
Схема и группа соединения	1/1_0				
обмоток	1/1—0				

Заземляемые ТН

Таблица П 13. Технические характеристики ТН серии ЗНОЛ.06

Наиме-	Значение						
нование	3HOЛ.06-6 3HOЛ. 3						3НОЛ.
параметра	3HOJ	1.06-6	06-10	06-15	06-20	06-24	06-27
Класс напря-	3	6	10	15	20	24	27
жения, кВ	3	0	10	1.5	20	27	21
Наибольшее							
рабочее на-	3,6	7,2	12	17,5	24	26,5	30
пряжение, кВ							
Номиналь-		$6000/\sqrt{3}$	_				
ное на-	$3000/\sqrt{3}$		$10000/\sqrt{3}$	13800/√3	18000/\square	_	_
пряжение	$3000/\sqrt{3}$		$10500/\sqrt{3}$	$ \begin{array}{c} 13800/\sqrt{3} \\ 15750/\sqrt{3} \end{array} $	$ \begin{array}{c c} 18000/\sqrt{3} \\ 20000/\sqrt{3} \end{array} $	$24000/\sqrt{3}$	$ 27000/\sqrt{3} $
первичной	3000/ \\ 3	$6900/\sqrt{3}$	$11000/\sqrt{3}$	13/30/ 13	20000/ 13		İ
обмотки, В		0900/ 13					
Номиналь-							
ное напряже-							
ние основной			100	$\sqrt{3}$ или 1	$10/\sqrt{3}$		
вторичной				•	·		
обмотки, В							
Номинальное							
напряжение							
дополнитель-			100.72	100	10.72	1.1.0	
ной вторич-		100/3 или 100 или 110/3 или 110					
ной обмотки,							
В							
Номиналь-							
ная мощ-							
ность, В · А,							
в классе точ-							
ности:			<u></u>				
0,2	15	30			50		
0,5	30	50			<u>75</u>		
1,0	50	75			150		
3,0	150	200			300		
Номиналь-							
ная мощ-							
ность допол-							
нительной							
вторичной	150	200	300				
обмотки в							
классе точ-							
ности 3,0,							
$\mathbf{B} \cdot \mathbf{A}$							

Наиме-	Значение						
нование	3НОЛ.06-6		3НОЛ.	3НОЛ.	3НОЛ.	3НОЛ.	3НОЛ.
параметра			06-10	06-15	06-20	06-24	06-27
Предельная							
мощность							
вне класса	250	250 400 630					
точности,							
B · A							
Схема и							
группа	1/1/1-0-0						
соединения							
обмоток							
Номиналь-							
ная частота,	50 или 60						
Гц							

Таблица П 14. Технические характеристики ТН типов ЗНОЛП-6 и ЗНОЛП-10

Получиоромую пороможно	Значение		
Наименование параметра	3НОЛП-6	3НОЛП-10	
Класс напряжения, кВ	6	10	
Наибольшее рабочее напряжение, кВ	7,2	12	
Номинальное напряжение первичной обмотки, В	$6000/\sqrt{3}$; $6300/\sqrt{3}$; $6600/\sqrt{3}$; $6900/\sqrt{3}$	$ \begin{array}{c} 10000/\sqrt{3} \\ 10500/\sqrt{3} \\ 11000/\sqrt{3} \end{array} $	
Номинальное напряжение основной вторичной обмотки, В	$100/\sqrt{3}$ или $110/\sqrt{3}$		
Номинальное напряжение дополнительной вторичной обмотки, В	100/3 или 100 или 110/3 или 110		
Номинальная мощность основной вторичной обмотки, В · А, в классе точности:			
0,2	30	50	
0,5	50	75	
1,0	75	150	
3,0	200	300	
Номинальная мощность дополнительной вторичной обмотки в классе точности 3,0, В · А	200	300	
Предельная мощность вне класса точности, В · А	400	630	
Схема и группа соединения обмоток	1/1/1—0—0		

11	Значение		
Наименование параметра	3НОЛП-6	ЗНОЛП-10	
Номинальная частота, Гц	50 или 60		
Сопротивление резистора в составе предохранительного защитного устройства, Ом	13		
Номинальная мощность резистора, Вт	0,25		
Масса, кг	32±1,5	32±1,5	

Таблица П 15. Технические характеристики ТН серии ЗНОЛПМ

	Значение			
Наименование параметра	ЗНОЛПМ-6 ЗНОЛПМИ-6		ЗНОЛПМ-10 ЗНОЛПМИ-10	
Класс напряжения, кВ	6		10	
Наибольшее рабочее напряжение, кВ	7,2		12	
Номинальное напряжение первичной обмотки, В	$6000/\sqrt{3}$ $6300/\sqrt{3}$ $6600/\sqrt{3}$ $6900/\sqrt{3}$		$ \begin{array}{c} 10000/\sqrt{3} \\ 10500/\sqrt{3} \\ 11000/\sqrt{3} \end{array} $	
Номинальное напряжение основной вторичной обмотки, В	$100/\sqrt{3}$			
Номинальное напряжение дополнительной вторичной обмотки, В	100/3 или 100			
Номинальная мощность основной вторичной обмотки, В · А, в классе точности:				
0,2	10		10	
0,5	30		30	
1,0	75		90	
Номинальная мощность дополнительной вторичной обмотки в классе точности 3,0, В · А	200			
Предельная мощность вне класса точности, В · А	400			
Предельный допустимый длительный первичный ток, А	0,12	0,11	0,07	0,06
Схема и группа соединения обмоток	1/1/1-0-0			
Номинальная частота, Гц	50			
Сопротивление резистора в составе защитного предохранительного устройства, Ом	13		18	

	Значение		
Наименование параметра	ЗНОЛПМ-6 ЗНОЛПМИ-6	ЗНОЛПМ-10 ЗНОЛПМИ-10	
Номинальная мощность резистора, Вт	0,25	0,125	
Масса, кг	22±0,5		

Таблица П 16. Технические характеристики ТН серии ЗНОЛ

Наименование параметра	3НОЛ-3	ЗНОЛ-6	3НОЛ-10	
Класс напряжения, кВ	3	6	10	
Наибольшее рабочее напряжение, кВ	3,6	7,2	12	
Номинальное напряжение пер- вичной обмотки, В	$3000/\sqrt{3}$ $3300/\sqrt{3}$	$6000/\sqrt{3}$ $6300/\sqrt{3}$ $6600/\sqrt{3}$ $6900/\sqrt{3}$	$\frac{10000/\sqrt{3}}{10500/\sqrt{3}}$	
Номинальное напряжение основной вторичной обмотки, В	$100/\sqrt{3}$ или $110/\sqrt{3}$			
Номинальное напряжение до- полнительной вторичной обмот- ки, В	100/3 или 100 или 110/3 или 110			
Номинальная мощность с коэффициентом мощности активноиндуктивной нагрузки 0,8, В · А, в классе точности:				
0,2	15	30	50	
0,5	30	50	75	
1,0	50	75	150	
3,0	150	200	300	
Номинальная мощность дополнительной вторичной обмотки с коэффициентом мощности активно-индуктивной нагрузки 0,8 в классе точности 3,0, В · А	150	200	300	
Предельная мощность вне клас- са точности, В · А	250	400	630	
Схема и группа соединения обмоток	1/1/1—0—0			
Номинальная частота, Гц	50 или 60			
Масса, кг, не более		42		

Таблица П 17. Технические характеристики ТН типа ЗНОЛЭ-35

Наименование параметра	Значение	
Класс напряжения, кВ	35	27
Наибольшее рабочее напряжение, кВ	40,5	30
Номинальное напряжение первичной об- мотки, В	$35000/\sqrt{3}$	27500
Номинальное напряжение основной вторичной обмотки, В	$100/\sqrt{3}$	100
Номинальное напряжение дополнительной вторичной обмотки, В	100/3	127
Номинальная мощность основной вторичной обмотки, В · А, в классе точности:		
0,2	10 или 15	
0,5	60	150
1,0	120	300
3,0	-	600
Номинальная мощность дополнительной вторичной обмотки в классе точности 3,0, В · А	100	400 (вне клас- са точности)
Предельная мощность вне класса точности, В · А	1000	
Схема и группа соединения обмоток	1/1/1-0-0	
Номинальная частота, Гц	50 или 60	
Масса, кг	60	

Таблица П 18. Технические характеристики ТН типа ЗНОЛ-35Ш

Наименование параметра	Значе	ние
Класс напряжения, кВ	35	27
Наибольшее рабочее напряжение, кВ	40,5	30
Номинальное напряжение первичной обмотки, В	$35000/\sqrt{3}$	27500
Номинальное напряжение основной вторичной обмот- ки, В	100/√3	100
Номинальное напряжение дополнительной вторичной обмотки, В	100/3	127
Номинальная мощность основной вторичной обмотки, В · А, в классе точности:		
0,2*	15	15
0,5	60	60
1,0	120	120

Наименование параметра	Значение	
Цоминально <u>я моницость тополнительной рториной</u>		400 (вне
Номинальная мощность дополнительной вторичной обмотки, В · А, в классе точности 3,0	100/3	класса точ-
		ности)
Предельная мощность вне класса точности, В · А	600	
Схема и группа соединения обмоток	1/1/1-0-0	
Номинальная частота, Гц	50 или 60	
Масса, кг, не более	90	

Примечание. Трансформаторы для АИИСКУЭ поставляются по специальному заказу с одним классом точности и номинальной мощностью, указанными в заказе.

Технические характеристики ТН типа ЗНИОЛ-10(П)

Номинальное напряжение, кВ	15
Наибольшее рабочее напряжение, кВ	17
Частота, Гц	50 или 60
Индуктированное напряжение при 120 Гц, кВ, не более	34
Напряжение вторичных обмоток, В: основной	$100/\sqrt{3}$, $110/\sqrt{3}$, $120/\sqrt{3}$, $100/3$, $110/3$ или $120/3$
Допустимое продолжительное перенапряжение, о.е.	1,2
Масса, кг	29

Трансформаторы напряжения типа $3HИOЛ-10(\Pi)$ — это однофазные, заземляемые, опорного типа, для внутреннего размещения трансформаторы, залитые смолой на основе эпоксидного компаунда и предназначенные для измерения и/или защиты.

Технические характеристики ТН типа ЗНИОЛ-35(П)

Предельное напряжение, кВ	35
Наибольшее рабочее напряжение, кВ	35
Частота, Гц	50 или 60
Индуктированное напряжение при 120 Гц, кВ, не	
более	70
Напряжение вторичных обмоток, В:	

^{*} Классы точности устанавливаются только для номинального напряжения основной вторичной обмотки $100/\sqrt{3}$ и 100 В.

основной	, , , , ,
дополнительной	100/3, 110/3, 120/3
Допустимое продолжительное перенапряжение, о.е.	1,2
Масса, кг	29

Трансформаторы напряжения типа $3HИOЛ-35(\Pi)$ — это однофазные, заземляемые, опорного типа, для внутреннего размещения трансформаторы, залитые смолой на основе эпоксидного компаунда и предназначенные для измерения и/или защиты.

Технические характеристики ТН типа ЗНИОЛ-35

Предельное напряжение, кВ	35
Предельное напряжение для оборудования, кВ	35
Частота, Гц	50 или 60
Индуктированное напряжение при 120 Гц, кВ, не более	70
Напряжение вторичных обмоток, В:	
основной	$100/\sqrt{3}$, $110/\sqrt{3}$, $120/\sqrt{3}$ или $115/\sqrt{3}$
дополнительной	100/3, 110/3, 120/3 или 115/3
Допустимое продолжительное перенапряжение, о.е	1,2
Масса, кг	68

Трансформаторы напряжения типа ЗНИОЛ-35 — это однофазные, заземляемые (соединение фаза — земля), опорного типа трансформаторы для наружного размещения, залиты циклоалифатической смолой с большой длиной пути утечки, предназначены для измерения и/или защиты.

Антирезонансные ТН

Таблица П 19. Технические характеристики ТН серии $3 \times 3 HOЛ.06$

Наименование параметра	Значение	
Класс напряжения, кВ	6	10
Наибольшее рабочее напряжение, кВ	7,2	12
Номинальное линейное напряжение на выводах первичной обмотки, В	6000, 6300, 6600, 6900	10000, 10500, 11000
Номинальное линейное напряжение на выводах основной вторичной обмотки, В	100	

Наименование параметра	Значение		
Напряжение на выводах разомкнутого треугольника дополнительных вторичных обмоток, В:			
при симметричном режиме работы сети, не более		3	
при замыкании одной из фаз сети на землю	От 90	От 90 до 110	
Мощность нагрузки на выводах разомкнутого треугольника дополнительной вторичной обмотки при напряжении 100 В и коэффициенте мощности нагрузки 0,8 (характер нагрузки индуктивный), В · · А	400		
Номинальная трехфазная мощность, В · А, в классе точности:			
0,2	90	150	
0,5	150	225	
1,0	225	450	
3,0	600 900		
Предельная мощность вне класса точности, В-А	1200	1800	
Схема и группа соединения обмоток	<i>Y/Y</i> -0/ <i>V</i> -0		
Номинальная частота, Гц	50 или 60		

Таблица П 20. Тип резистора, их количество и значения для ТН серии $3 \times 3 HOЛ.06$

	Значение				
Тип резисторов R	Коли-чество,	3 × 3HO. 3 ×3HO	•		Л.06—10, ОЛП—10
	шт.	Ом	Вт	Ом	Вт
С 5—35 В 3±5% кОм, 100 Вт	3	1000	300		
С 5—35 В 2,4±5% кОм, 100 Вт	3			800	300

Таблица Π 2 1. Технические характеристики ТН группы $3 \times 3HOJ\Pi M$

	Значение		
Наименование параметра	3 × 3НОЛПМ-6 3 × 3НОЛПМИ-6	3 × 3НОЛПМ-10 3 × 3НОЛПМИ-10	
Класс напряжения, кВ	6	10	
Наибольшее рабочее напряжение, кВ	7,2	12	
Номинальное линейное напряжение на выводах первичной обмотки, В	6000, 6600	10000, 10500, 11000	

	Значение		
Наименование параметра	3 × 3НОЛПМ-6 3 × 3НОЛПМИ-6	3 × 3НОЛПМ-10 3 × 3НОЛПМИ-10	
Трехфазная мощность в классе точ- ности*, В · А:	3 × 311031111111	3 × 311031111111111	
0,2	30	30	
0,5	90	90	
1,0	225	270	
Номинальное линейное напряжение на выводах основной вторичной обмотки, В	100		
Мощность нагрузки на выводах разомкнутого треугольника дополнительной вторичной обмотки при напряжении 100 В и коэффициенте мощности нагрузки 0,8 (характер нагрузки индуктивный), В · А	400		
Напряжение на выводах разомкнуто- го треугольника вторичных обмоток, В:			
при симметричном режиме рабо- ты сети, не более	3		
при замыкании одной из фаз сети на землю	От 90 до 110		
Схема и группа соединения обмоток группы	Y/Y-0/V-0		
Номинальная частота, Гц	50		
* Трехфазные группы изготавливаются с номинальной мощностью, соответствую-			

Трехфазные антирезонансные группы литых трансформаторов напряжения (ЗАО «ГК "Электрощит-ТМ", г. Самара»)

щей одному классу точности, указанному в заказе.

Трансформаторы типа НАЛИ-СЭЩ-6(10) обеспечивают питание приборов учета электроэнергии, измерительной аппаратуры, релейных (микропроцессорных) защит и автоматики, а также используются для контроля изоляции в сетях 6 (10) кВ. Применяются в комплектных распределительных устройствах внутренней и наружной установки (КРУ) и камерах одностороннего обслуживания КСО.

Имеются три варианта исполнения этих трансформаторов.

- 1-й вариант НАЛИ-СЭЩ-6(10)-1 по схеме соединения обмоток аналогичен трехфазному масляному трансформатору типа НАМИТ-10-2. Вторичная обмотка ТНП в нормальном режиме работы замкнута и размыкается релейной защитой при появлении напряжения небаланса.
- 2-й вариант НАЛИ-СЭЩ-6(10)-2 отсутствует дополнительная обмотка, соединенная в треугольник. Вторичная обмотка ТНП всегда разомкнута и на ее выводах измеряется напряжение контроля изоляции сети.
- 3-й вариант НАЛИ-СЭЩ-6(10)-3 имеет замкнутую накоротко дополнительную обмотку, соединенную в треугольник. Вторичная обмотка ТНП всегда разомкнута и на ее выводах измеряется напряжение контроля изоляции сети. Релейная защита также отсутствует.

Преимущества трансформаторов типа НАЛИ-СЭЩ-6(10)-2:

- пожаро- и взрывобезопасны;
- сохраняется работоспособность и гарантируется номинальный класс точности при обратном чередовании фаз, а также имеется возможность проверки работоспособности дополнительной обмотки, соединенной в замкнутый треугольник, по сравнению с трехфазным масляным ТН типа НАМИ-10-95;
- заземление нейтрали высоковольтной обмотки выполнено через индуктивный элемент. Это самый эффективный метод защиты от феррорезонансных процессов, приводящих к повреждению ТН. В этом смысле НАЛИ-СЭЩ-6(10) более надежное решение по сравнению с широко известной трехфазной группой 3 × 3НОЛ, заземляемой через резистор.

Применение трехфазных антирезонансных групп типа НАЛИ-СЭЩ-6(10) позволит полностью исключить возможность возникновения устойчивых феррорезонансных явлений в сетях 6—10 кВ, обусловленных различного рода электромагнитными возмущениями (дуговые замыкания, отключение металлических замыканий «на землю»).

Измерительные трансформаторы тока (OAO «Свердловский завод трансформаторов тока»)

1. Шинные ТТ

Технические характеристики ТТ типа ТНШ-0,66

Номинальное напряжение, кВ	0,66
Наибольшее рабочее напряжение, кВ	0,8
Номинальный вторичный ток, А	5
Номинальная частота переменного тока, Гц	50 или 60

Номинальный первичный ток, А	15000, 25000
Класс точности	10 / *
Номинальная вторичная нагрузка с коэффициентом мощности $\cos \varphi = 0.8$, $B \cdot A$	711
Кратность трехсекундного тока термической стойкости	2,2
Номинальная предельная кратность	2
* При отсутствии влияния соседних фаз и обратной шины «родной ность трансформатора может соответствовать классу точности 0,5.	й» фазы — погреш-
ТТ на номинальный первичный ток 15000 A имеют м номинальный первичный ток 25000 A — 170 кг.	иассу 52 кг, а на
Технические характеристики ТТ типа ТНШЛ-0,66 (на токи	150—500 A)
Номинальное напряжение, кВ	0,66
Наибольшее рабочее напряжение, кВ	0,8
Номинальная частота, Гц	50
Номинальный первичный ток, А	150; 200; 300; 400; 500
Номинальный вторичный ток, А	1; 5
Номинальная вторичная нагрузка с коэффициентом мощности $\cos \varphi = 1$, $\mathbf{B} \cdot \mathbf{A}$;	1; 1,25; 2,5
с коэффициентом мощности $\cos \varphi = 0.8$ при номинальном первичном токе, A:	
50, 200	3; 5*
300, 400	3; 5; 10*
500	3; 5; 10; 15; 20*
Класс точности для номинального первичного тока, А:	
150	0,5; 1
200	0,5; 1; 10 <i>P</i>
300	0,5 <i>S</i> ; 0,5; 1; 10 <i>P</i>
400, 500	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,5; 1; 10 <i>P</i>
Трехсекундный ток термической стойкости, не менее (крат-	
ность)	25
Номинальная предельная кратность тока при номинальном	
первичном токе, А*:	4
200, 300	4
400, 500	8

^{*} При наибольшей номинальной вторичной нагрузке.

Технические характеристики ТТ типа ТНШЛ-0,66 (на т	оки 600—10000 A)
Номинальное напряжение, кВ	0,66
Наибольшее рабочее напряжение, кВ	0,8
Номинальная частота, Гц	
Номинальный первичный ток, А	600; 800; 1000; 1500; 2000; 3000; 4000; 5000; 8000; 10000
Номинальный вторичный ток, А	1; 5
Номинальная вторичная нагрузка с коэффициентом мощности $\cos \varphi = 0.8$, $\mathbf{B} \cdot \mathbf{A}$	20
Класс точности для номинального первичного тока, А:	
600—2000	0.5S: 0.5: 10P
3000—5000	
8000—10000	, , , , , ,
Трехсекундный ток термической стойкости, не менее	,
(кратность)	25; 75
Номинальная предельная кратность тока при номинальном первичном токе, А:	
600	6
800	7
1000	10
1500—3000	11
4000—5000	12
8000—10000	20
Технические характеристики ТТ типов ТШЛ-0,66,	ТШЛ-0,66-1
Номинальное напряжение, кВ	0,66
Номинальный первичный ток, А	2000, 3000, 4000, 5000
Номинальный рабочий первичный ток, А	2000, 3200, 4000, 5000
Номинальный вторичный ток, А	1; 5
Номинальная частота, Гц	50 или 60
Класс точности	0,5 <i>S</i> ; 0,5; 10 <i>P</i>
Номинальная вторичная нагрузка с коэффициентом мощности $\cos \phi = 0.8, \ B \cdot A$	15
Кратность односекундного тока термической стойкости для первичных токов, A:	

2000	60
3000	40
4000, 5000	40
Номинальная предельная кратность тока для трансформаторов на ток, А:	
2000, 3000 при междуфазном расстоянии 140 мм	8
4000, 5000 при междуфазном расстоянии 140 мм	4
4000, 5000 при междуфазном расстоянии 750 мм	8
Технические характеристики ТТ типа ТШЛ-(0,66-II
Номинальное напряжение, кВ	0,66
Наибольшее рабочее напряжение, кВ	0,8
Номинальная частота, Гц	50, 60
Номинальный первичный ток, А	300, 400, 600, 800, 1000, 1500, 2000
Номинальный вторичный ток, А	1; 5
Номинальная вторичная нагрузка, В · А	1—10
Класс точности	0,5; 0,5 <i>S</i> ; 0,2 <i>S</i> ; 0,2; 1
Масса трансформатора, кг	1.73 (ло 600 А):
Wideou Tpullepophulopu, Kii	1,76 (800—2000 A)
Технические характеристики ТТ серии ТШЛ в	1,76 (800—2000 A)
	1,76 (800—2000 A)
Технические характеристики ТТ серии ТШЛ н	1,76 (800—2000 A) на 10 кВ
Технические характеристики ТТ серии ТШЛ н Номинальное напряжение, кВ	1,76 (800—2000 A) на 10 кВ 10 или 11 12
Технические характеристики ТТ серии ТШЛ н Номинальное напряжение, кВ	1,76 (800—2000 A) на 10 кВ 10 или 11 12
Технические характеристики ТТ серии ТШЛ н Номинальное напряжение, кВ	1,76 (800—2000 A) на 10 кВ 10 или 11 12 50 или 60
Технические характеристики ТТ серии ТШЛ н Номинальное напряжение, кВ	1,76 (800—2000 A) на 10 кВ 10 или 11 12 50 или 60 1000; 2000
Технические характеристики ТТ серии ТШЛ н Номинальное напряжение, кВ	1,76 (800—2000 A) на 10 кВ 10 или 11 12 50 или 60 1000; 2000 2000; 3000; 4000;
Технические характеристики ТТ серии ТШЛ в Номинальное напряжение, кВ	1,76 (800—2000 A) на 10 кВ 10 или 11 12 50 или 60 1000; 2000 2000; 3000; 4000; 5000 5
Технические характеристики ТТ серии ТШЛ в Номинальное напряжение, кВ	1,76 (800—2000 A) на 10 кВ 10 или 11 12 50 или 60 1000; 2000 2000; 3000; 4000; 5000 5
Технические характеристики ТТ серии ТШЛ в Номинальное напряжение, кВ	1,76 (800—2000 A) на 10 кВ 10 или 11 12 50 или 60 1000; 2000 2000; 3000; 4000; 5000 5
Технические характеристики ТТ серии ТШЛ в Номинальное напряжение, кВ	1,76 (800—2000 A) на 10 кВ 10 или 11 12 50 или 60 1000; 2000 2000; 3000; 4000; 5000 5 2
Технические характеристики ТТ серии ТШЛ в Номинальное напряжение, кВ	1,76 (800—2000 A) на 10 кВ 10 или 11 12 50 или 60 1000; 2000 2000; 3000; 4000; 5000 5 2
Технические характеристики ТТ серии ТШЛ в Номинальное напряжение, кВ	1,76 (800—2000 A) на 10 кВ 10 или 11 12 50 или 60 1000; 2000 2000; 3000; 4000; 5000 5 2

Кратность трехсекундного тока термической стойкости	35
Номинальная предельная кратность тока обмотки для	
защиты	25

^{*} В соответствии с заказом могут поставляться класса точности 5Р.

Таблица П 2 2. Технические характеристики ТТ серии ТЛШ-10

		_	Знач	ение		
Наименование параметра	Номинальный первичный ток, А			к, А		
	1000 1500 2000 3000 4000 50			T -		
Номинальное напряжение, кВ	10 или 11					
Наибольшее рабочее напряжение, кВ	- 					
Номинальная частота, Гц	50 или 60					
Номинальный вторичный ток, А	1; 5					
Число вторичных обмоток, шт.	2,3 или 4 2					
Номинальный класс точности вторичной обмотки:						
для измерений		0,2	2; 0,2 <i>S</i> ;	0,5; 0,	5 <i>S</i>	
для защиты		_	P*			10 <i>P</i>
Номинальная нагрузка вторичной обмотки при $\cos \varphi = 0.8$, B · A :						
для измерений:						
в классе 0,2; 0,2 <i>S</i>	20 15			15		
в классе 0,5; 0,5 <i>S</i> ;	20 или 30		15			
для защиты:						_
в классе 5 <i>P</i>	** 20					
в классе 10 <i>P</i>	30 30					
Номинальная предельная крат-						
ность тока обмоток для защиты, не						
менее:						
в классе 5Р	**			10		
в классе 10 <i>P</i>	8	11	10,5	15]	18
Трехсекундный ток термической	31,5		10	175		
стойкости, кА						.1
Номинальный коэффициент безопасности приборов вторичных обмоток						
для измерений, не более:						
в классе точности 0,5	11	14	16			
в классе точности 0,2; 0,5S	4 5 16 19		14			
в классе точности 0,25 в классе точности 0,25	4 5 6		17	17		
* В соответствии с заказом могут постав		-	•	ı		
** Значения могут согласовываться при						

Таблица П 2 3. Максимальная масса ТТ серии ТЛШ-10

Тип трансформатора	Номинальный первичный ток, А	Масса, кг, не более
ТЛШ-10	1000, 1500, 2000, 3000	26
ТЛШ-10-2	4000, 5000	
ТЛШ-10-1	1000, 1500, 2000	30
ТЛШ-10-1-2	3000, 4000, 5000	
ТЛШ-10-5-2	1000 2000	20
ТЛШ-10-5	1000—3000	39

Технические характеристики ТТ типа ТШЛ-20-1

Номинальное напряжение, кВ	20
Наибольшее рабочее напряжение, кВ	24
Номинальная частота переменного тока, Гц	
Номинальный первичный ток, А	3000; 4000; 5000; 6000; 8000; 10000; 12000; 14000; 15000; 16000; 18000
Номинальный вторичный ток, А	1; 5
Число вторичных обмоток	2
Класс точности:	
вторичной обмотки для измерений	0,2; 0,2 <i>S</i> ; 0,5; 0,5 <i>S</i> ; 5 <i>P</i> ; 10 <i>P</i>
вторичной обмотки для защиты	5 <i>P</i> ; 10 <i>P</i>
Номинальная вторичная нагрузка при коэффициенте мощности $\cos \varphi = 0.8$, $\mathbf{B} \cdot \mathbf{A}$:	
вторичной обмотки для измерений	30
вторичных обмоток для защиты:	
класса точности 5 <i>P</i>	*
класса точности 10 <i>P</i>	30
Номинальная предельная кратность тока вторичных обмоток для защиты, не менее:	
для класса точности 10 <i>P</i> при номинальных первичных токах:	
3000	13
4000	15
5000; 6000	16
8000	14

10000; 12000; 14000; 15000; 16000; 18000	12
для класса точности $5P$ при номинальных	
первичных токах, А:	
3000; 4000; 5000; 6000; 8000; 10000	20
12000; 14000; 15000; 16000; 18000	*
Трехсекундный ток термической стойкости, кA, при номинальных первичных токах, A:	
3000; 4000; 5000; 6000; 8000; 10000	120
12000; 14000; 15000; 16000; 18000	190
* Значение уточняется в заказе.	
2. Опорные ТТ	
Технические характеристики ТТ тиг	1а ТОЛК-6
Номинальное напряжение, кВ	6
Наибольшее рабочее напряжение, кВ	7,2
Номинальная частота переменного тока, Гц	50
Номинальный вторичный ток, А	1; 5
Номинальный первичный ток, А	50; 80; 100; 150; 200; 300; 400; 600
Класс точности вторичной обмотки	1,0 и 10 <i>P</i>
Номинальная вторичная нагрузка при коэффи-	
циенте мощности $\cos \varphi = 0.8, B \cdot A$	30
Номинальная предельная кратность тока вторич-	
ной обмотки, не менее	5,5
Предельная кратность тока вторичной обмотки	0
при нагрузке 15 В · А	0
Номинальное напряжение питания дополнительной обмотки при проверке максимальной токо-	
вой защиты, В	100 ± 20
Односекундный ток термической стойкости, кА,	
при номинальном первичном токе, А:	
50	3,6
80	

Масса, кг	$10,5 \pm 1$

10

17,6

26

100-600.....

50

80-600

Ток электродинамической стойкости, кА, при

номинальном первичном токе, А:

Технические характеристики ТТ типа ТОЛК-10

Номинальное напряжение, кВ	10
Наибольшее рабочее напряжение, кВ	12
Номинальная частота переменного тока, Гц	50 или 60
Номинальный вторичный ток, А	1; 5
Номинальный первичный ток, А	50; 80; 100; 150; 200; 300; 400; 600
Класс точности вторичной обмотки	1,0 и 5 <i>P</i>
Номинальная вторичная нагрузка при коэффициенте мощности $\cos \varphi = 0.8$, $\mathbf{B} \cdot \mathbf{A}$	30
Номинальная предельная кратность тока вторичной об-	
мотки, не менее	5,5
Предельная кратность тока вторичной обмотки при на- грузке 15 В · А	8
Номинальное напряжение питания дополнительной об-	
мотки, В	100 ± 20
Односекундный ток термической стойкости, кА, при номинальном первичном токе, А:	
50	3,6
80	5,6
100—600	10
Ток электродинамической стойкости, кА	25
Масса, кг	12±1
Технические характеристики ТТ типа ТОЛК-10)-1
Номинальное напряжение, кВ	10
Наибольшее рабочее напряжение, кВ	12
Номинальная частота переменного тока, Гц	50
Номинальный вторичный ток, А	1; 5
Номинальный первичный ток, А	50; 80; 100; 150; 200; 300; 400; 600
Число вторичных обмоток	2
Класс точности вторичной обмотки:	
для измерений при номинальном первичном токе 50— 600 А	0,2; 0,2 <i>S</i> ; 0,5; 0,5 <i>S</i> ; 1
для защиты	5 <i>P</i> ; 10 <i>P</i>
Номинальная нагрузка вторичной обмотки, В · А:	
для измерений при $\cos \varphi = 1$	1-2,5*

при $\cos \varphi = 0.8$	3-30*
для защиты при $\cos \varphi = 0,8$	30
Номинальная предельная кратность тока вторичной обмотки для защиты, не менее:	
при номинальной нагрузке 15 В · А	8
при номинальной нагрузке 30 В · А	5,5
Номинальное напряжение питания дополнительной обмотки, В	100 ± 20
Односекундный ток термической стойкости, кА, при но- минальном первичном токе, А:	
50	3,6
80	5,6
100—600	10
Ток электродинамической стойкости, кА	25
* Согласно заказу.	
Технические характеристики ТТ типа ТОЛ-1	0
Номинальное напряжение, кВ	10 или 11
Наибольшее рабочее напряжение, кВ	12
Номинальная частота переменного тока, Гц	50 или 60
Номинальный вторичный ток, А	1; 5
Номинальный первичный ток, А	10; 20; 30; 40; 50; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000
Число вторичных обмоток	2
Класс точности:	
вторичной обмотки для измерений	0,5; 0,5 <i>S</i> ; 0,2; 0,2 <i>S</i>
вторичной обмотки для защиты	10 <i>P</i> *
Номинальная вторичная нагрузка при коэффициенте мощности $\cos \varphi = 0.8$, $\mathbf{B} \cdot \mathbf{A}$:	
вторичной обмотки для измерений	10
вторичной обмотки для защиты	15
Номинальная предельная кратность вторичной обмотки	
для защиты, не менее	10
Односекундный ток термической стойкости, кА, при но-	
минальном первичном токе, А:	
50	4,9
100	9,7

150	12,5
200	17,5
300-2000	31,5
Ток электродинамической стойкости, кА, при номиналь-	
ном первичном токе, А:	
50	17,5
100—200	52
300—2000	100

^{*} В соответствии с заказом могут поставляться класса точности 5P.

Таблица П 24. Технические характеристики ТТ типа ТОЛ-10-1

	Значение			
Наименование параметра	Номер конструктивного исполнения			
	1 или 2	3 или 4	5 или 6	7 или 8
Номинальное напряжение, кВ		10 или	11	
Наибольшее рабочее напря- жение, кВ		12		
Номинальная частота пере- менного тока, Гц		50 или	ı 60	
Номинальный вторичный ток, А		1 или	15	
Номинальный первичный ток, А	5, 10, 15, 20, 30, 40, 50, 75, 80, 100, 150, 200, 300, 400, 500, 600, 750, 800, 1000, 1200, 1500, 2000	30, 40, 50, 75, 80, 100, 150	100, 150, 200	50, 75, 80, 100, 150, 200, 300, 400, 500, 600, 750, 800, 1000, 1200, 1500, 2000
Число вторичных обмоток		2		3
Класс точности вторичной обмотки: для измерений при номинальном первичном токе, А:				
5-400	0,2; 0,2 <i>S</i> ; 0,5; 0,5 <i>S</i> или 1			
500—2000	0,2; 0,2 <i>S</i> ; 0,5; 0,5 <i>S</i>			
для защиты	10 <i>P</i>			
Номинальная вторичная нагрузка при коэффициенте мощности $\cos \varphi = 0.8$, $\mathbf{B} \cdot \mathbf{A}$:				

	Значение			
Наименование параметра	Номер конструктивного исполнения			лнения
	1 или 2	3 или 4	5 или 6	7 или 8
вторичной обмотки для измерений		До 30		
вторичной обмотки для защиты		15		
Номинальная предельная кратность тока вторичной обмотки для защиты, не менее		10		
Односекундный ток термической стойкости, кА, при номинальном первичном токе, А:				
5	0,4			—
10	0,78	_	_	1
15	1,2	_	_	-
20	1,56	_	_	-
30	2,5	_	_	
40	3,0		_	-
50	5		_	_
75	5,85	3,2	_	5,0
80	6,23	4,3	_	5,8
100	10	8	_	10
150	12,5	20	_	12,5
200	20	20	31,5	20
300, 400	31,5	20	31,5	20
500—2000	40	20	31,5	40
Ток электродинамической стойкости, кА, при номинальном первичном токе, А:				
5	1			
10	1,97			
15	3			
20	3,93			
30	6,25	8		
40	7,56	10		
50	12,8	20		12,8

	Значение			
Наименование параметра	Номер конструктивного исполнения		лнения	
	1 или 2	3 или 4	5 или 6	7 или 8
75	14,7	51	_	14,7
100	25,5	51	81	25,5
150	31,8	51	81	31,8
200	51	_	81	51
300, 400	81	_	_	51
500—2000	102	_	_	102

Таблица П 25. Технические характеристики ТТ серии ТОЛ-10-ІМ

11	Значение		
Наименование параметра	ТОЛ-10-ІМ-2	ТОЛ-10-ІМ-3	ТОЛ-10-ІМ-4
Номинальное напряжение, кВ		10	
Наибольшее рабочее напря- жение, кВ		12	
Номинальная частота пере- менного тока, Гц		50	
Номинальный первичный ток, А		0; 40; 50; 75; 80; 750; 800; 1000; 1	
Номинальный вторичный ток, А	1 или 5		
Число вторичных обмоток	2	3	4
Номинальный класс точности вторичной обмотки:			
для измерений	0	,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,	.5
для защиты		5 <i>P</i> ; 10 <i>P</i>	
Номинальная вторичная нагрузка при коэффициенте мощности $\cos \phi = 0.8$, $B \cdot A$:			
вторичной обмотки для измерений	От 1 до 30		
вторичных обмоток для защиты	От 1 до 30		
Номинальная предельная кратность тока вторичных обмоток для защиты при номинальном первичном токе, A, не менее	10		

Harris	Значение		
Наименование параметра	ТОЛ-10-ІМ-2	ТОЛ-10-ІМ-3	ТОЛ-10-ІМ-4
Номинальный коэффици- ент безопасности приборов обмотки для измерений, не более		15	
Климатическое исполнение	УХЛ или Т		
Категория размещения	2		
Габариты:			\
длина	270	300	375
ширина	148		
высота	256		
Масса, кг, не более	20 23 30		

Таблица П 26. Токи термической и электродинамической стойкости для ТТ серии ТОЛ-10-IM

ской стойкост	Односекундный ток термиче- ской стойкости, кА: при номи- нальном первичном токе, А		цинамической : при номиналь- чном токе, А
5	0,4	5	1,0
10	0,78	10	1,97
15	1,2	15	3,0
20	1,56	20	3,93
30	2,5	30	6,25
40	3,0	40	7,56
50	5,0	50	12,8
75	5,85	75	14,7
80	6,23	80	15,7
100	10,0	10	25,5
150	12,5	150	31,8
200	20,0	200	51,0
300; 400	31,5	300; 400	81,0
600—2000	40,0	600—2000	102,0

Таблица П 27. Технические характеристики ТТ типа ТЛК-35

Наименование параметра	Значение
Номинальное напряжение, кВ	35
Наибольшее рабочее напряжение, кВ	40,5

Науманарамиа дараматра	Значение
Наименование параметра	
Номинальная частота переменного тока, Гц	50 или 60
Номинальный первичный ток, А	150; 200; 300; 400; 600; 800; 1000; 1500; 2000; 3000
Номинальный вторичный ток, А	1 или 5
Число вторичных обмоток	2, 3, 4
Класс точности при номинальном первичном	
токе, А, вторичной обмотки:	
для измерений:	
150—1500	0,2 <i>S</i> ; 0,5 <i>S</i>
2000 и 3000	0,5
для защиты:	
150—1500	10 <i>P</i>
2000 и 3000	5 <i>P</i> ; 10 <i>P</i>
Номинальная вторичная нагрузка с коэффици-	
ентом мощности $\cos \varphi = 0.8, \mathbf{B} \cdot \mathbf{A}, \text{при номи-}$	
нальном первичном токе, А:	
обмотки для измерений:	
150—800 в классе точности 0,2S	10
150—800 в классе точности 0,5S	20
1000; 1500 в классе точности 0,2S; 0,5S	20
2000; 3000 в классе точности 0,5	15
обмотки для защиты:	
150—1000; 2000; 3000	15
1500	30
Номинальная предельная кратность тока об-	
мотки для защиты при номинальном первич-	
ном токе, А:	
150—1500, 3000 в классе точности 10P	10
2000 в классе точности 5P; 10P	12
3000 в классе точности 5 <i>P</i>	8
Трехсекундный ток термической стойкости,	
кА, не менее, при номинальном первичном	
токе, А:	
150	20
200—1000	31,5
1500, 2000	50
3000	100
Ток электродинамической стойкости, кА, при	
номинальном первичном токе, А:	
150	51

Наименование параметра	Значение
200—1000	80
1500, 2000	125
3000	250
Масса, кг, при номинальном первичном токе, A:	
150—1500	50
2000, 3000	70

Таблица П 28. Технические характеристики ТТ типов ТОЛ-35 Ш-II и ТОЛ-35 Ш-Ш

	Значение для конструктивного исполнения трансформатора	
Наименование параметра		
	II	III
Номинальное напряжение, кВ	35	
Номинальная частота, Гц	50 или	60
Номинальный первичный ток, А	15; 20; 30; 40; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000	500; 1000; 1500; 2000; 3000
Номинальный вторичный ток, А	5	5 или 1
Число вторичных обмоток:		
для измерений	1	
для защиты	2	
Класс точности:		
вторичной обмотки для измерений	0,2 <i>S</i> ; 0	,5 <i>S</i>
обмоток для защиты	10 <i>P</i> /10 <i>P</i> *	10 <i>P</i> /10 <i>P</i> *
Номинальная нагрузка вторичной обмотки с $\cos \varphi = 0.8$, $B \cdot A$:		
для измерений	30	
для защиты	30	50
Номинальная предельная кратность тока обмоток для защиты	20	
Трехсекундный ток термической стой- кости, кА	0,7—55	49—57
Ток электродинамической стойкости, кА	3—141	125—145

Примечание. Возможно изготовление с четырьмя вторичными обмотками.

^{*} В соответствии с заказом могут поставляться класса точности 5P/5P.

Таблица П 29. Технические характеристики ТТ типа ТОЛ-35Ш-VI

Наименование параметра	Значение
Номинальное напряжение, кВ	35
Наибольшее рабочее напряжение, кВ	40,5
Номинальная частота, Гц	50
Число вторичных обмоток	От 1 до 3
Класс точности вторичной обмотки для:	
измерений	0,2 <i>S</i> ; 0,2; 0,5 <i>S</i> ; 0,5; 1; 3; 10
защиты	5 <i>P</i> ; 10 <i>P</i>
Номинальный первичный ток, А	От 100 до 2000

Таблица П 30. Технические характеристики ТТ типа ТЛК-10-3-5

Наименование параметра	Значение
Номинальное напряжение, кВ	10
Наибольшее рабочее напряжение, кВ	12
Частота, Гц	50 или 60
Номинальный первичный ток, А:	
простое соединение первичной обмотки	2000
двойное соединение первичной обмотки	$2 \times 300; 2 \times 600$
Номинальный вторичный ток, A (1 или 2 A в зависимости от комплектации)	5
Количество магнитопроводов	3
Ток односекундной термической стойкости, кА	100
Масса, кг	23

Технические характеристики трансформаторов тока типа ТЛК-35-1

35

Номинальное напряжение кВ

поминальное напряжение, кв	33
Наибольшее рабочее напряжение, кВ	39
Частота, Гц	50 или 60
Номинальный первичный ток, А:	
простое соединение первичной обмотки	1200
двойное соединение первичной обмотки	600; 1200
тройное соединение первичной обмотки	300; 600; 1200
Номинальный вторичный ток, А (1 или 2 А в зависимо-	
сти от комплектации)	5
Количество магнитопроводов	3
Ток односекундной термической стойкости, кА	60
Масса, кг	250

Трансформаторы тока опорного типа ТЛК-35-1 применяются для наружного размещения, залиты герметизирующей эпоксидной смолой и предназначены для измерения и/или защиты. Имеют циклоалифатический корпус с большой длиной пути утечки.

3) Опорные и шинные ТТ

Таблица П 31. Технические характеристики ТТ типа ТОЛ-20-2 (3, 4)

Наименование параметра	Значение
Номинальный первичный ток, А	5, 10, 15, 20, 30, 40, 50, 75, 100, 150, 200, 300, 400, 600, 750, 800, 1000, 1200, 1500, 2000, 2500
Количество вторичных обмоток	2; 3; 4
Класс точности вторичной обмотки для:	
измерений	0,2; 0,2 <i>S</i> ; 0,5; 0,5 <i>S</i>
защиты	5 <i>P</i> ; 10 <i>P</i>
Номинальная вторичная нагрузка, В · A:	
вторичной обмотки для измерений:	
при $\cos \varphi = 1$	1; 2; 2,5
при $\cos \varphi = 0.8$	3; 5; 10; 15; 20; 25; 30; 50
вторичной обмотки для защиты:	
π ри $\cos \varphi = 0.8$	3; 5; 10; 15; 20; 25; 30; 50
Номинальная предельная кратность тока вторичной обмотки для защиты	От 2 до 30
Односекундный ток термической стойкости, кA, при номинальном первичном токе, A:	
5	0,4
10	0,78
15	1,2
20	1,56
30	2,5
40	3,0
50	5,0
75	5,85
100	10,0
150	12,5
200	20,0
300, 400	31,5

Наименование параметра	Значение
600—2500	40,0
Ток электродинамической стойкости, кА, при номинальном первичном токе, А:	
5	1,0
10	1,97
15	3,0
20	3,93
30	6,25
40	7,56
50	12,8
75	14,7
100	25,5
150	31,8
200	51,0
300, 400	81,0
600—2500	102,0

Таблица П 32. **Технические характеристики ТТ типов ТОП-0,66 и ТШП-0,66**

Номиналь- ный первич- ный ток, А	Номиналь- ный вторич- ный ток, А	Номинальная вторичная нагрузка с коэффициентом мощности $\cos \varphi = 0.8$, $B \cdot A$	Класс точности
		3	0,2; 0,5; 1
1; 5; 10; 15; 20; 30; 40; 50		5	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,5; 1
20, 30, 40, 30	1; 5	3	0,2
75; 80; 100;	1, 3	5	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,5; 1
150; 200		10	1
200	5	5	0,5
		5	0,2\$; 0,5\$; 0,2; 0,5; 1
300; 400		10	1
		10	0,5
500; 600; 750; 800	1; 5	5; 10	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,5; 1
600; 750; 800		15	0.25.0.55
800		20	0,2S; 0,5S
750; 800		15; 20; 25	0,5

Номиналь- ный первич- ный ток, А	Номиналь- ный вторич- ный ток, А	Номинальная вторичная нагрузка с коэффициентом мощности $\cos \varphi = 0.8$, $B \cdot A$	Класс точности
1000; 1200		3	0,2; 0,5 <i>S</i>
1500; 2000	1;5	5; 10	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,5; 1
2000		15	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,5; 1

4. Проходные ТТ

Таблица П 3 3. Технические характеристики ТТ типов ТПЛ-35, ТПЛ-20

Наименование параметра	Значение	
Номинальное напряжение, кВ	20	35
Наибольшее рабочее напряжение, кВ	24	40,5
Номинальный первичный ток, А*	300, 400, 600, 800, 1000, 1500	
Номинальный вторичный ток, А	1; 5	
Номинальная частота, Гц	50 или 60	
Номинальная вторичная нагрузка при		
$\cos \varphi = 0.8, B \cdot A$:		
обмотки для измерений		20
обмотки для защиты	20	
Класс точности вторичной обмотки:		
для измерения при номинальном пер-	0.25.0	55.05.10
вичном токе 300—1500 А	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,5; 1,0	
для защиты	1	0 P*
Номинальная предельная кратность тока		
обмотки для защиты при номинальном пер-		
вичном токе, А**:		
300; 400; 600	13; 13; 18	10; 13; 18
800; 1000; 1500	24; 24; 26	18; 24; 26
Трехсекундный ток термической стойкости,		
кА, при номинальном первичном токе:		
300; 400; 600	16; 16; 24	12; 16; 24
800; 1000; 1500	32; 40; 60	32; 40; 60
Ток электродинамической стойкости, кА,		
при номинальном первичном токе, А:		
300; 400; 600	41; 41; 61	31; 41; 61
800; 1000	82; 102	82; 102; 153
1500	153	
Масса трансформатора, кг, не более	47	62
* Manuar = 2 = 2 = 2 = 2 = 2 = 2 = 2 = 2 = 2 =		

^{*} Может поставляться исполнение на 2000 А.

^{**} В соответствии с заказом могут поставляться класса точности 5P с предельной кратностью 20.

Таблица П 34. Технические характеристики ТТ типа ТПОЛ-10

Наименование параметра	Значение
Номинальное напряжение, кВ	10 или 11
Наибольшее рабочее напряжение, кВ	12
Номинальный первичный ток, А	20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000
Номинальный вторичный ток, А	1; 5
Номинальная частота, Гц	50 или 60
Количество вторичных обмоток	2 или 3
Номинальная вторичная нагрузка при $\cos \varphi = 0.8$, $B \cdot A$:	
обмотки для измерений	До 30
обмотки для защиты	15
Номинальный класс точности вторичной обмотки:	
для измерений	0,2; 0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,5; 1,0
для защиты	10 P
Номинальная предельная кратность тока обмотки для защиты при номинальном первичном токе, А:	
20—400	10
600; 1000	16
800	20
1500	23
2000	19
Кратность трехсекундного тока термической стой-кости при номинальном первичном токе, А:	
20; 30	38
40; 100; 150; 300; 400	45
50; 75; 80; 200	40
600; 800	32
1000; 1500	27
2000	20
Кратность тока электродинамической стойкости при номинальном первичном токе, A:	
20; 30	96
40; 100; 150; 300; 400	114
50; 75; 80; 200	102
600; 800	81,5

Наименование параметра	Значение
1000	68,7
1500	66,7
2000	51

Технические характеристики ТТ типа ТПОЛ-10М

Номинальное напряжение, кВ	10
Наибольшее рабочее напряжение, кВ	12
Номинальный первичный ток, А	20; 30; 40; 50; 75; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000
Номинальный вторичный ток, А	1 или 5
Номинальная частота переменного тока, Гц	50
Количество вторичных обмоток	2 или 3
Номинальная вторичная нагрузка при коэффициенте мощности $\cos \phi = 0.8$, $B \cdot A$:	
вторичной обмотки для измерений	1—30
вторичной обмотки для защиты	1—30
Класс точности вторичной обмотки для:	
измерений	0,2; 0,2 <i>S</i> ; 0,5; 0,5 <i>S</i>
защиты	5 P ; 10 P
Номинальная предельная кратность тока	
вторичных обмоток для защиты, не менее,	
при номинальном первичном токе, А:	
20—400	10
600; 1000	16
80	20
1500	23
2000	19
5. Опорно-проходные ТТ	

Технические характеристики ТТ типа ТПЛК-10

Номинальный первичный ток, А	10; 15; 30; 50; 100; 150; 200; 300; 400; 600; 800; 1000; 1500; 2000
Номинальное напряжение, кВ	10 или 11
Наибольшее рабочее напряжение, кВ	12
Номинальная частота переменного тока, Гц	50 или 60

поминальный вторичный ток, А	1; 5
Число обмоток	2
Номинальная вторичная нагрузка при коэффициенте мощности $\cos \varphi = 0.8$, $B \cdot A$:	
обмотки для защиты	15
обмотки для измерений	10
Масса, кг, не более	48
Класс точности:	
обмотки для измерений	0,2; 0,2 <i>S</i> ; 0,5; 0,5 <i>S</i>
обмотки для защиты	10 P
Номинальная предельная кратность тока обмотки для защиты при номинальном токе, А:	
10—400	12
600—800	17
1000—2000	20
Характеристики КЗ и испытательное напр	яжение ТТ типа ТПЛК-10
Ток электродинамической стойкости, кА, при номинальном первичном токе, А:	
10	2,47
15	3,7
30	7,4
50	14,8
100—600	74,5
800	94,5
1000	118
1500	177
2000	189
Трехсекундный ток термической стойкости, кА, при номинальном первичном токе, В:	
10	0,47
15	0,71
30	1,42
50	2,36
100	4,72
150	7,1
200	9,45
300	14,1

400	18,9
600	28,3
800	37,8
1000	47,2
1500	70,8
2000	74

Примечания: 1. Для трансформаторов на номинальные токи до 300 А включительно трехсекундный ток термической стойкости указан для вторичных обмоток, замкнутых на номинальную нагрузку.

2. Классы точности в соответствии с заказом.

Таблица П 35. Технические характеристики ТТ типа ТПЛ-10-М

Цамиоморомио пороморо	Значение			
Наименование параметра	ТПЛ-10-М	ТПЛ-10-М-1		
Номинальное напряжение, кВ	10			
Наибольшее рабочее напряжение, кВ	12			
Номинальная частота переменного тока, Гц	50			
Номинальный первичный ток, А	5; 10; 15; 20; 30; 40; 50; 75; 80; 100; 150; 200; 300; 400; 600; 750; 800; 1000	10; 15; 20; 30; 40; 50; 75; 80; 100; 150; 200; 300; 400; 600; 750; 800; 1000		
Номинальный вторичный ток, А	1; 5	5		
Количество вторичных обмоток	2	3		
Класс точности вторичной обмотки для:				
измерений	0,25; 0,55; (0,5; 0,2; 1		
защиты	107	D		
Номинальная вторичная нагрузка, В · А:				
для измерений при cos $\phi = 1$	1—2	,5		
(нагрузка активно-индуктивная) при $\cos \varphi = 0.8$	3—30			
для защиты при $\cos \phi = 0.8$	15			
Номинальная предельная кратность тока вторичной обмотки для защиты при номинальном первичном токе, A:				
5-600	13			

Иомученование попеция	Значение			
Наименование параметра	ТПЛ-10-М	ТПЛ-10-М-1		
750, 800	15			
1000	18			
Кратность трехсекундного тока термической стойкости при номинальном первичном токе, А:				
5—300	60			
400, 600, 750, 800, 1000	45			
Кратность тока электродинамической стойкости при номинальном первичном токе, А:				
5—300	265			
400, 600, 750, 800, 1000	200)		
Исполнение по вторичным обмоткам	0,5/10 P ; 0,5 S /10 P ; 0,2 S /10 P ; 10 P /10 P	0,2S/0,2S/10P; 0,5/10P/10P; 0,2S/10P/10P; 0,5S/10P/10P; 0,5/0,5/10P; 0,5S/0,5S/10P		

Примечание. В соответствии с заказом могут поставляться трансформаторы с техническими параметрами, отличающимися от номинальных.

6. Встроенные ТТ

Технические характеристики ТТ типа ТВ

Класс напряжения ввода, кВ	10; 35; 100; 220
Номинальный первичный ток, А	От 50 до 8000
Номинальный вторичный ток, А	1 или 5
Классы точности	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,5; 1; 3; 10; 5 <i>P</i> ; 10 <i>P</i>
Вторичная нагрузка при $\cos \varphi = 0.8$, В · А	От 3 до 100
Ток термической стойкости, кА	От 7 до 85,5
Кратность тока термической стойкости.	25
Номинальная предельная кратность	От 3 до 80

Трансформаторы тока типа ТВ-110-IX с литой изоляцией для наружной установки

Трансформаторы ТВ-110-IX предназначены для работы в воздушной среде и имеют климатическое исполнение УХЛ категории размещения 1.

Таблица П 36. Вариант исполнения трансформаторов тока для защиты

Конструк- тивное ис- полнение	Коэф- фи- циент транс- фор- мации	Коэф- фи- циент транс- фор- мации по ответ- вле- ниям	Но- ми- наль- ный класс точ- но- сти	Вто- ричная нагруз- ка при соs ϕ = = 0,8, В · A	Но- ми- наль- ная пре- дель- ная крат- ность	Вы- воды	Трех- се- кунд- ный ток терми- ческой стой- кости, кА (крат- ность)	Mac- ca, кг
		500/5	10 P	10	25	И1— И2		
TD 110 IV	1000/5	600/5	10 <i>P</i>	15	23	И1— И3	(25)	45±2
TB-110-IX	1000/3	750/5	10 P	20	23	И1— И4	(25)	45 ± 2
		1000/5	10 P	25	25	И1— И5		

Примечание. Термическая стойкость для данного исполнения указана при обмотке, замкнутой на номинальную нагрузку.

Таблица П 37. Технические характеристики ТТ типа ТВ-110-ІХ

Конструк- тивное ис- полнение	Коэф- фициент транс- форма- ции	Коэффици- ент транс- формации по ответ- влениям	Номи- нальный класс точности	Вто- ричная на- грузка, В · А	Вы- воды	Трехсекунд- ный ток термической стойкости, кА
		100/1	1,0	5	И1-И2	
	400/1	150/1	0,5	5	И1-И3	
	400/1	300/1	0,5 <i>S</i>	10	И1-И4	
	(00.41	400/1	0,5S	20	И1-И5	
		200/1	0,5 <i>S</i>	5	И1-И2	
TD 110 IV		300/1	0,5 <i>S</i>	10	И1-И3	50
TB-110-IX	600/1	400/1	0,5 <i>S</i>	20	И1-И4	30
		600/1	0,5 <i>S</i>	10	И1-И5	
	1000/5	500/5	0,5\$	15	И1-И2	1
		600/5	0,5 <i>S</i>	30	И1-И3	
	1000/5	750/5	0,5S	50	И1-И4	
		1000/5	0,25	20	И1-И5	

7. Нулевой последовательности

Технические характеристики ТТ типа ТЗЛ-105.1

Номинальное напряжение, кВ	0,66
Испытательное одноминутное напряжение, кВ	3
Номинальная частота, Гц	50 или 60
Коэффициент трансформации	25/1
Односекундный ток термической стойкости вторичной обмот-	
ки, А	140
Напряжение на выводах вторичной обмотки (1И1, 1И2) при	
нагрузке 1 Ом и коэффициенте мощности, равном 1, при про-	
текании по обмотке для проверки функционирования защиты	
(2И1, 2И2) тока 40 мА частоты 50 Гц, мВ, не менее	10
Масса, кг	$3,3 \pm 0,2$

Таблица П 38. Данные по соединению ТТ типа ТЗЛ-105.1

	Соединение трансформаторов							
_		Параллельное				Последовательное		
Параметр		Коли	ичеств	о тран	ісфој	омато	ров	
		2	3	4	2	3	4	5
Чувствительность защиты по пер-								
вичному току при работе с реле								
РТ3-51, А, не более:								
ток уставки 0,02	1,5	2,0	2,5	2,8	1,5	2,0	2,2	2,5
ток уставки 0,122	7,0	12,0	15,5	18,5	7,5	8,0	9,0	10

Таблица П 39. Данные по условиям эксплуатации ТТ типа ТЗЛ-105.1

Климати-	Рабочее значение температуры, °С					
1	Н	ижнее	Be	ерхнее		
ческое ис-	Эксплуата-	Транспортиро-	Эксплуата-	Транспортиро-		
Полнение	ция	вание	ция	вание		
	-45		+45	+50		
T	-10	-50	+55	+60		

Таблица П 40. Данные по РЗ при использовании ТТ типа ТЗЛ-105.1

	Warran.	Устав-		иты (пер- более	
Тип реле	Исполь- зуемая шкала реле	ка тока сраба- тыва- ния, А	При рабо- те с одним трансфор- матором	При последова- тельном соеди- нении транс- форматоров	При парал- лельном соединении двух транс- форматоров
PT-140/0,2	0,1-0,2	0,1	8,5	10,2	12,5
PT3-51	0,02-0,1	0,03	2,5	3,2	4,8

Технические характеристики ТТ серии ТЗРЛ

Номинальное напряжение, кВ	0,66
Номинальная частота, Гц	50 или 60
Односекундный ток термической стойкости вторичной	
обмотки, А	140

Таблица П 41. **Данные по коэффициенту** трансформации и массе ТТ серии ТЗРЛ

Тип трансформатора	Коэффициент трансформации	Масса, кг
ТЗРЛ-70	30/1	6,4
ТЗРЛ-100	30/1	5,5
ТЗРЛ-125	30/1	8,4
ТЗРЛ-200	60/1	9,8

Таблица П 42. Данные по РЗ при использовании ТТ серии ТЗРЛ

		Чувствительность защиты (пер- вичный ток, А), не более			
Тип реле	Исполь- зуемая шкала реле	Уставка тока срабаты- вания, А	При работе с одним трансфор-матором	При после- довательном соединении трансфор- маторов	При парал- лельном соедине- нии двух трансфор- маторов
PT-140/0,2	0,1-0,2	0,1	25	30	45
PT3-51	0,02-0,1	0,03	3	4	4,5

Технические характеристики ТТ типов ТЗЛ-125 и ТЗЛ-200

Т3Л-125 Номинальное напряжение, кВ..... 0,66 50 или 60 Номинальная частота, Гц..... 30/1 Коэффициент трансформации..... Чувствительность защиты по первичному току при работе с реле РТЗ-51 с током уставки 0,032 А и сопротивлении соединительных проводов 1 Ом, А, не более: при работе с одним трансформатором 2.8 3,2 двух трансформаторов при последовательном соединении 4,8 при параллельном соединении двух трансформаторов Односекундный ток термической стойкости вторичной обмотки, А..... 140 Масса, кг, не более 8,5

Номинальное напряжение, кВ			
Односекундный ток термической стойкости вторичной обмотки,			
A			
Номинальная частота, Гц	50 или 60		
Коэффициент трансформации	60/1		
Чувствительность защиты по первичному току при работе с реле РТЗ-51 с током уставки 0,03 A, не более, А	2,8		
Масса, кг, не более	•		
Wiacca, Ri, He Ooziec	, 9,0		
Технические характеристики ТТ типа ТЗЛК-05.1			
Номинальное напряжение, кВ	0,66		
Номинальная частота, Гц	50		
Коэффициент трансформации	. 25/1		
Масса, кг	. 2,4		
Односекундный ток термической стойкости вторичной обмотки,			
A			
Чувствительность (вторичное напряжение при активной нагрузко 1 Ом) при первичном токе 0,25 A, не менее, мВ	1		
Чувствительность защиты в комплекте с реле 33M-1 У 2 типа «Зеро» (первичный ток), А, не более:	. 0,17		
Минимальный ток срабатывания в комплекте с реле РТЗ-51, А:	- ,		
при уставке 30 мА	0,8		
122 mA			
в комплекте с реле РТ-140/0,2, А при уставке 100 мА	•		
Угловая погрешность тока при активной нагрузке 1 Ом относительно первичного, при первичном токе 0,25 A, не более	30°		
Напряжение на выводах вторичной обмотки 1И1 и 1И2 при на-			
грузке 1 Ом при протекании по дополнительной обмотке 2И1 и 2И2 тока 0,04 А частоты 50 Гц, не менее, мВ	. 10		
Процентное содержание гармонических составляющих во вторичном токе при нагрузке 1 Ом первичном синусоидальном токе 0,2	[-		
А, %, не более	4		
Технические характеристики ТТ типов Т33-2 и Т33-4			
T33-2	T33-4		
Номинальное напряжение, кВ 0,66	100-7		
Номинальная частота, Гц 50 или 60			
Коэффициент трансформации 20/1			

Напряжение подмагничивания, В	110	
Число охватываемых кабелей	2	4
Диаметр охватываемых кабелей, мм	50	
Чувствительность защиты по первичному току при работе с реле PT3-51 с током уставки		
122 мА, и реле РТ3-50 с током уставки 60 мА,		
не более, А	3	

Таблица П 43. Трансформаторы тока для установки в КРУ

Тип транс- форматора	Класс точности	Класс напря- жения, кВ	Количество вторичных обмоток	Номи- нальный первичный ток, А
ТОП-0,66	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,5; 1	0,66	1	1—200
ТШП-0,66	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,5; 1	0,66	1	200—2000
ТНШЛ-0,66	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,5; 1	0,66	1	800—1000
ТНШ-0,66	10 <i>P</i>	0,66	1	15000— 25000
ТШЛ-0,66	0,5 <i>S</i> ; 0,5; 10 <i>P</i>	0,66	1	2000—5000
ТШЛ-0,66-ІІ	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,5	0,66	1	300—2000
ТОЛ-10	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,5; 10 <i>P</i>	10	2	50—1500
ТОЛ-10-1	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,5; 10 <i>P</i>	10	2 или 3	5—2000
ТПЛ-10М	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,5; 10 <i>P</i>	10	2 или 3	5-600
ТПОЛ-10	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,5; 10 <i>P</i>	10	2 или 3	20—2000
ТЛШ-10	0,2S; 0,5S; 0,2; 0,5; 10P	10	2	1000—5000
ТЛШ-10-1	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,5; 10 <i>P</i>	10	3 или 4	1000—4000
ТШЛ-10	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,5; 10 <i>P</i>	10	2	2000—5000
ТШЛП-10	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,5; <i>10P</i>	10	2	1000—2000
ТОЛК-6	1; 10 <i>P</i>	6	1	50—600
ТОЛК-10	1; 10 P	10	1	50—600
ТОЛК-10-1	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,5; 10 <i>P</i>	10	2	50—600
ТПЛ	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,5; 10 <i>P</i>	20 и 35	2	300—1500
ТШЛ-20	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,5; 10 <i>P</i>	20	2	3000—18000
ТОЛ-35 ІІІ—ІІ	0,2 <i>S</i> ; 0,5 <i>S</i> ; 10 <i>P</i>	35	3	15—2000
ТОЛ-35 ІІІ—ІІІ	0,2 <i>S</i> ; 0,5 <i>S</i> ; 10 <i>P</i>	35	3	500—3000
ТОЛ-35 III—IV	0,2 <i>S</i> ; 0,5; 1; 3;10; 10 <i>P</i>	35	1	300—1500
ТОЛ-110	0,2 <i>S</i> ; 0,2; 0,5 <i>S</i> ; 0,5; 5 <i>P</i> ; 10 <i>P</i>	110	3, 4 или 5	50—2000

Таблица П 44. Трансформаторы тока специального исполнения

Класс		Класс точ-	Номинальный ток, А		
Тип	напряже- ния, кВ	ности	первичный	вторичный	
ТЛ-10*	10	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,5; 10 <i>P</i>	50—3000	1 или 5	
ТПЛК-10*	10	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,2; 0,5; 10 <i>P</i>	10—2000	1 или 5	
ТЛК-35**	10	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,5; 10 <i>P</i>	150—3000	1 или 5	
TB-10-I	10	0,5	6000	5	
TB-10-II	10	0,5	5000; 6000	5	
TB-10-III	10	0,5	6000	5	
TB-10-IV	10	0,5	8000	5	
TB-10-V	10	3; 10	От 100 до 600	5	
TB-35-I	35	0,5; 1; 3; 10	От 75 до 1500	5	
TB-35-II	35	0,5; 1; 3; 10	От 50 до 1500	5	
TB-35-II-2	35	0,25	600	5	
TB-35-II-3	35	0,25; 0,55; 0,5	От 100 до 600	5 или 1	
TB-35-II-4	35	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,5	От 100 до 300	5	
TB-35-II-5	35	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,5; 1	От 75 до 300	5 или 1	
TB-35-II-6	35	0,25	От 400 до 1000	5	
TB-35-II-7	35	0,5	300	5	
TB-35-III	35	0,5; 1; 3; 10	От 50 до 3000	5	
TB-35-IV	35	0,5; 1	От 600 до 3000	5 или 1	
TB-35-V	35	0,5; 1; 3; 10	От 100 до 2000	5	
TB-35-VI	35	0,5	От 200 до 600	5	
TB-110-I	110	0,5; 1; 3; 10	От 75 до 1200	5	
TB-110-I-1	110	0,5S	1000	5	
TB-110-I-2	110	0,5\$	600	5	
TB-110-I-3	110	0,5S	600; 750	5	
TB-110-I-5	110	0,55; 0,5; 1	От 200 до 600	5	
TB-110-I-6	110	0,55; 0,5	От 200 до 600	5	
TB-110-II	110	0,5; 1; 3; 10	От 75 до 2000	5 или 1	
TB-110-III	110	0,5; 1; 3; 10	От 75 до 3000	5 или 1	
TB-110-IV	110	0,5; 1; 3; 10	От 100 до 3000	5 или 1	
TB-110-VI	110	0,5\$	От 300 до 600	5	
TB-110-VII	110	0,5; 1; 3	От 400 до 1000	5	
TB-110-VIII	110	0,5	От 400 до 1000	5	
ТВ-110-IX УХЛ1	110	0,2 <i>S</i> ; 0,5 <i>S</i> ; 0,5; 1	От 100 до 1000	5 или 1	
TB-220-I	220	0,5; 1; 3; 10	От 200 до 2000	5 или 1	
TB-220-II	220	0,5; 1; 3; 10	От 600 до 3000	5 или 1	

	Класс	Класс точ-	Номинальный ток, А		
Тип	напряже- ния, кВ	ности	первичный	вторичный	
TB-220-III	220	0,5; 1	От 100 до 3000	5	
TB-220-V	220	0,5; 1; 3	От 200 до 2000	5	
* Количество вторичных обмоток 2 или 3. ** Количество вторичных обмоток 2; 3 или 4					

Таблица П 45. Защитные трансформаторы тока нулевой последовательности

Тип	Класс напряже- ния собствен- ной изоляции	Тип реле	Ток чувстви- тельности, А
Т3ЛМ	0,66	PT-140/0,2	8,5
1 3 1 1 1 1	U,00 	PT3-51	2,5
ТЗРЛ-70, ТЗРЛ-100,	0,66	PT-140/0,2	25
ТЗРЛ-125, ТЗРЛ-200	0,00	PT3-51	3
Т3Л-1 05.1	0.66	PT-140/0,2	7
13,1-1 03.1	0,66	PT3-51	1,5
		PT-140/0,2	3,9
ТЗЛК 05.1	0,66	PT3-51	0,8
13311 03.1	0,00	33M-1 типа «Зеро»	0,17
Т3ЛЭ-125	0,66	PT3-51	2,8
Т3Л-200	0,66	PT3-51	2,8
T33-2	0,66	PT3-50	3
T33-4	0,66	PT3-50	3

Таблица П 46. Замена трансформаторов

Типы заменяемых трансформаторов	Замена ОАО «СЗТТ»		
Трансформаторы тока			
ТК-20; ТК-40; Т-0,66; ТШ-0,66	ТОП-0,66; ТШП-0,66		
ТШН-0,66	ТШЛ-0,66-11		
ТДЗЛК-0,66; ТЗЛК-0,66	Т3Л-1; Т3ЛМ-1_		
ТДЗЛК-0,66-1	Т3ЛМ-1-1		
ТДЗРЛ-0,66	ТЗРЛ		
ТДЗЛВ 10	ТЗЛМ-600		
ТЛК-10; ТЛО-10	ТОЛ-10-1		
Трехобмоточные ТЛО-10; ТЛК-10(3)-5,7	ТОЛ-10-1-7(8)		

Типы заменяемых трансформаторов	Замена ОАО «СЗТТ»
ТПФ-10; ТПФМ-10; ТПОФ-10; ТПОФД-10;	ТПОЛ-10
ТПК-10; ТЛП-10-2; ТЛП-10-3	111001-10
ТПЛ-10; ТПЛМ-10; ТПЛ-10с	ТПЛ-10М
ТПШЛ-10	ТЛШ 10
ТПОЛ-20	ТПЛ 20
ТЛП-10-4	ТЛ-10
ТВЗМ-35; ТФМ-35; ТФМД-35; ТБМО-35	ТОЛ-35
ТФ3М-110; ТОГ-110; ТМБО-110; ТФМ-	TO II 110
110; ТГФ-110; Тг145; IMB145	ТОЛ-110
ТНП-2	T33-2
ТНП-4	T33-4
Трансформаторы напряжения	
HOM-6	НОЛ.08-6; НОЛП-6;
HOM-0	НОЛ-6 УХЛ-1
HOM 10	НОЛ.08-10; НОЛП-
HOM-10	10; НОЛ-10 УХЛ-1
НТМК-6; НТМИ-6; НАМИ-6;	2 2110 11 06 6 2 2110 11 11
НАМИТ-10(6)	3 × 3НОЛ.06-6; 3 × 3НОЛП-6
HTMK-10; HTMИ-10; HAMИ-10;	2 240 0 0 10 2 240 0 1 10
НАМИТ-10	3 × 3НОЛ.06-10; 3 × 3НОЛП-10
3HOM-15	3НОЛ.06-15
3HOM-20	3НОЛ.06-20
3HOM-24	ЗНОЛ.06-24
3HOM-35	3НОЛ-35

Измерительные трансформаторы тока серии ТТИ (Международная электротехническая компания ИЭК, г. Москва)

Таблица П 47. Технические характеристики ТТ серии ТТИ

Наиме-	Знач	Значение параметра в зависимости от типоисполнения						
нование параметра	ТТИ-А	ТТИ-30	ТТИ-40	ТТИ-60	ТТИ-85	ТТИ-100	ТТИ-125	
Номи- нальный первич- ный ток трансфор- матора при $U_{\text{ном}}$, A	5, 10, 15, 20, 25, 30, 40, 50, 60, 75, 80, 100, 120, 125, 150, 200, 250, 300, 400, 500, 600, 800, 1000	150	300, 400, 500, 600	600, 750, 800, 1000	750, 800, 1000, 1200, 1500	1000, 1200, 1250, 1500, 1600, 2000, 2500, 3000	1500, 2000, 2500, 3000, 4000, 5000	

Наиме-	Знач	ение пар	аметра в з	зависимо	сти от ти	поисполне	кин
нование параметра	ТТИ-А	ТТИ-30	ТТИ-40	ТТИ-60	ТТИ-85	ТТИ-100	ТТИ-125
Номи- нальная вторичная нагрузка $S_{2\text{ном}}$, $\mathbf{B} \cdot \mathbf{A}$	5; 10	5; 10	5; 10	10; 15	15	15	15
Класс точности трансфор- матора	0,5; 0,5 <i>S</i>	0,5; 0,5 <i>S</i>	0,5; 0,5 <i>S</i>	0,5	0,5	0,5	0,5
Масса, кг	0,6	0,6	0,38	0,6	0,75 1,02	0,81,16	1,02,2

Таблица П 48. Пределы допускаемых погрешностей вторичных обмоток для измерений и учета

Класс	Первичный ток, % но-	Предел , мой пог	Предел на- грузки, %	
точности	минального	I Токовой. % I Угловой, мин I		номинально-
<u> </u>	значения		го значения	
	1	±1,5	±90′±2,7 срад	
0.5S	5	±0,75	±45′±1,35 срад	$25 \div 100$
0,55	20	±0,5	±30′±0,9 срад	25 . 100
	100—120	±0,5	±30'±0,9 срад	
	5	±1,5	±90′±2,7 срад	
0,5	20	±0,75	±45′±1,35 срад	25 ÷ 100
	100—120	±0,5	±30'±0,9 срад	

Конструкция ТТ делает невозможным доступ ко вторичной обмотке, обеспечивает безопасность при эксплуатации, позволяет устанавливать в качестве первичной обмотки кабели и шины различных сечений и конфигураций. Корпус ТТ сделан из самозатухающей пластмассы, масса и габариты на 10—20% меньше аналогичных ТТ других отечественных производителей.

Трансформаторами ТТИ заменяют трансформаторы тока типа Т 0,66; ТШ 0,66; ТОП 0,66; ТШП 0,66.

Области применения ТТ серии ТТИ:

- в схемах учета электроэнергии при расчетах с потребителями (класс точности 0,5);
- в схемах коммерческого учета электроэнергии (0,5S);
- для передачи сигнала измерительной информации измерительным приборам или устройствам защиты и управления.

СОВРЕМЕННОЕ ЭЛЕКТРООБОРУДОВАНИЕ НА НАПРЯЖЕНИЕ НИЖЕ 1 кВ

Автоматические выключатели

1. Автоматические выключатели ВА ЩИТ (Электротехническая компания «ЭНЕРГО-ЩИТ», г. Москва)

Автоматические выключатели с естественным воздушным охлаждением (автоматы) предназначены для отключения тока при КЗ, перегрузках и недопустимых снижениях напряжения, для оперативных включений и отключений электрических цепей (в том числе электродвигателей) на напряжение до 1 кВ.

Расцепители, являясь составной частью автоматов, контролируют заданный параметр защищаемой цепи и воздействуют на расцепляющее устройство, отключающее автомат.

Наиболее распространенными расцепителями являются:

- электромагнитные для защиты от тока КЗ;
- тепловые для защиты от перегрузок;
- комбинированные, совмещающие в себе электромагнитные и тепловые расцепители;
- полупроводниковые, позволяющие ступенчато менять: номинальный ток расцепителя; время срабатывания в зоне перегрузки; отношение тока срабатывания при токе КЗ (0,1; 0,25; 0,4 с).

Полупроводниковые расцепители имеют более стабильные параметры и удобны в настройке.

Если автомат не имеет максимальных расцепителей, то он используется только для коммутаций цепей без тока.

Кроме указанных, имеются также минимальные, нулевые, независимые и максимальные токовые расцепители. Минимальные расцепители отключают включенный автомат при $U=(0,35-0,7)\,U_{\rm hom}$; нулевые расцепители — при $(0,1-0,35)\,$ *Uном*. Независимые расцепители служат для дистанционного отключения автоматов, максимальные токовые — для защиты электрических цепей (кроме двигателей) от перегрузки.

Выключатели автоматические ВА 76-29 «ЩИТ» предназначены для обеспечения нормального режима протекания тока в цепи, его отключения и защиты цепи при коротких замыканиях и перегрузках, а также оперативных включений и отключений электрических цепей. Все ВА 76-29 имеют модульное исполнение и крепятся на О1М-рейку.

Таблица П 49. Технические характеристики автоматических выключателей ВА 76-29 «ЩИТ»

Наиме	енование п	араметра	BA 76-29-1	BA 76-29-2	BA 76-29-3	BA 76-29-4	
Номинальны	й ток расц	епителей <i>In</i> , A	1, 2, 3, 4, 5, 6, 10, 16, 20, 25, 32, 40, 50, 63			20,	
Номинальное В	е рабочее н	лапряжение U_e ,	230/400		400		
Номинальная	н частота, І	<u></u> ц		5	0		
Число полюс			1	2	3	4	
Характеристи	іка расцеп.	ления (тип)		В,	C		
Номинальная отключающая	_	ая наибольшая ость (Іси) А		30	00		
опено шоща		Электриче- ский		Не мен	ee 4000		
	1~32 A	Механический		Не мене	ee 20000		
Ресурс, количество		Частота сраба- тываний			в 1 ч		
циклов В-О		Электриче- ский		Не мен	ee 4000		
D -O	40~63 A	Механический	Не менее 20000				
		Частота сраба- тываний	120 в 1 ч				
Диапазон раб	очих темп	 	От -45 до +55				
		проводников,	1,0—25,0				
Наибольшая способность,	_	ключающая	100				
Категория пр					<u> </u>		
Климатическ		ение	-	УХ			
Максимальна					•		
один полюс:							
до 40 А				Не бол	ее 3 Вт		
до 63 А	до 63 А				ее 7 Вт		
Минимально	допустимн	ые расстояния					
от выключате							
стей, мм:							
сверху				5			
снизу					5		

Тип $B(3I_n \sim 5I_n)$ — для защиты низковольтных электрических сетей административных и жилых зданий.

Тип $C(5I_n\sim 10I_n)$ — для защиты низковольтных электрических сетей административных и жилых зданий и для потребителей с небольшими пусковыми токами.

Аналог ВА «ЩИТ» серии ВА 76-29 с номинальной отключающей способностью 3000 А выпускает фирма SIEMENS.

Выключатели автоматические ВА 76-31 «ЩИТ» имеют высокую надежность и предназначены для обеспечения нормального режима протекания тока в цепи, его отключения и защиты цепи при коротких замыканиях и перегрузках, а также оперативных включений и отключений электрических цепей. Все ВА 76-31 имеют модульное исполнение и крепятся на *DIN*-рейку.

Таблица П 50. Технические характеристики автоматических выключателей ВА 76-31 «ЩИТ»

Наим	енование г	іараметра	BA 76-3 1-1	BA 76-3 1-2	BA 76-3 1-3	BA 76-3 1-4	
Номинальн	ый ток расі	цепителей I_n , A	80, 100				
Номинально U_e , В	ре рабочее	напряжение	230/400	230/400 400			
Номинальна	ая частота,	Гц		5	0		
Число полю	сов		1	2	3	4	
Характерист	гика расцеі	тления (тип)	C, D	C, D	C, D	C, D	
Номинальна отключающ	-	ная наибольшая ость I_{cu} , А		45	00		
Ресурс, количество циклов		Электриче- ский		Не мен	ee 4000		
		Механический	Не менее 20000				
В-О		Частота сраба- тываний	120 в 1 ч				
Диапазон ра	бочих темі	ператур, °С	От -45 до +55				
Сечение под мм ²	ключаемы	х проводников,	2,5—35,0				
Наибольшая способность	_	тключающая	100				
Категория п	рименения	I		A	\		
Климатичес	кое исполн	нение		УХ	Л3		
Максималы один полюс	-	мощности на		Не боле	ее 15 Вт		
Минимальн	о допустим	ные расстояния					
от выключат	геля до мет	аллических					
частей, мм:							
сверху				5			
снизу			_	5	5		

Тип C (5 I_n ~10 I_n) — для защиты электрических сетей административных и жилых зданий и для потребителей с небольшими пусковыми токами.

Тип $O(10I_n \sim 20I_n)$ — для защиты низковольтных электрических сетей административных и жилых зданий и для потребителей с большими пусковыми токами (трансформаторы, электродвигатели).

Автоматические выключатели ВА 77, 78, 80 имеют одинаковое назначение, такое же, как и ВА 76. Различаются они по техническим характеристикам, которые приведены ниже.

Таблица П 51. Технические характеристики автоматических выключателей ВА 77-29 «ЩИТ»

Наи	іменовани	е параметра	BA 77-29-1	BA 77-29-2	BA 77-29-3	BA 77-29-4	
Номиналы	ный ток ра	асцепителей I_n , А	1, 2, 3, 4, 5, 6, 10, 16, 20, 25, 32, 40, 50, 63				
Номинальн	ное рабоче	е напряжение U_e , В	230/400		400		
Номиналы	Номинальная частота, Гц			5	50		
Число поли	1	2	3	4			
Характерис	стика расц	епления (тип)		В	, <i>C</i>		
	Номинальная предельная наибольшая отключающая способность I_{cu} , А			45	500		
		Электрический	_	Не мен	ree 4000		
Ресурс, количе- ство ци-	1~32 Δ	Механический		Не мен	ee 20000		
	1~32 A	Частота срабаты- ваний		240	в1ч		
	40~63 A	Электрический	Не менее 4000				
клов В-О		Механический	Не менее 20000				
		Частота срабаты- ваний	120 в 1 ч				
Диапазон р	абочих те	мператур, °С	От -45 до +55				
Сечение под	цключаемь	их проводников, мм ²	1,0—25,0				
Наибольша способност	_	отключающая		10	00		
Категория	применен	ия			4		
Климатиче	ское испо	лнение		УХ	Л3		
Максималь один полю	_	я мощности на					
до 40 А				Не бол	ее 3 Вт		
до 63 А	до 63 А			Не более 7 Вт			
Минимально допустимые расстояния от выключателя до металлических частей, мм:							
сверху			50				
снизу					5		

ВА «Ц	ЦИТ»				Ана	логи			-	
Серия	I_{cu} , A	ИЭК	ДЭК	ЭКФ	«Электроаппарат», г. Курск	«Тираспольский электроаппа- ратный завод»	Schneider Electric	ABB	LEGRAND	SIEMENS
BA 77-29	4500	BA 47-29	BA 101	BA 47-63	BM 40 (до 40 A)	BA 66-29	BA 63	S 230	_	5 <i>SQ</i> 3 5 <i>SX</i> 5

Таблица П 5 2. Технические характеристики автоматических выключателей ВА 77-31 «ЩИТ»

Hai	именовани	е параметра	BA 77 2 1 1	BA 77 2 1 2	BA 77 2 1 2	BA 77 2 1 4	
Номинали	ший ток по	асцепителей I_n , A	77-3 1-1 77-3 1-2 77-3 1-3 77-3 1-4 80, 100				
		е напряжение U_e , В	230/400	<u> </u>	400	 	
		230/400		0	-		
	ная частот	га, пц	1		3	4	
Число пол			1	2		4	
		цепления (тип)		<u> </u>	<u>B</u>		
	=	іьная наибольшая		60	00		
отключаю	щая спосо				_		
Pecypc,		Электрический		Не мен	ee 4000		
количе-	90 - 100 A	Механический		Не мене	ee 20000	_	
ство ци-	1 XII~ 11 III A I	Частота срабаты-		120	в 1 ч		
клов В-О		ваний		120	, 1 4		
Диапазон	рабочих те	емператур, °С		От -45	до +55		
Сечение п	одключаем	мых проводников,		2.5	25.0		
MM ²			2,5—35,0				
Наибольц	іая рабочая	я отключающая	100				
способнос	сть I_{cs} , $\%$		100				
Категория	применен	RNI		F	A		
Климатич	еское испо	олнение		УХ	Л3		
Максимал	ьная потер	оя мощности на		Не боле	15 Dm		
один полк	ос до 100 А			пе ооле	e 13 b T		
Минимал	ьно допуст	имые расстояния		•			
от выключ	ателя до м	еталлических ча-					
стей, мм:							
сверху			50				
снизу				4	5		

Таблица П 5 3. Технические характеристики автоматических выключателей ВА 78-29 «ЩИТ»

На	именовані	ие параметра	BA 79 20 1	BA 79 20 2	BA 79 20 2	BA 79 20 4		
Номинал	 тыный ток r	расцепителей I_n , А	78-29-1 78-29-2 78-29-3 78-29-4 1, 2, 3, 4, 5, 6, 10, 16, 20,					
				25, 32, 40, 50, 63				
		ее напряжение U_e , В	230/400		400			
	пьная часто	ота, Іц			0			
	Число полюсов			2	3	4		
	Характеристика расцепления (тип)			<i>B</i> , <i>C</i>	<i>B</i> , <i>C</i>	<i>B</i> , <i>C</i>		
	_	льная наибольшая		60	00			
отключающая способность I_{cu} , A								
		Электрический			ee 4000			
Pecypc.	Pecypc, 1~32 A	Механический	-	Не мене	ee 20000			
коли-	1 0211	Частота срабаты- ваний		240 1	в 1 ч			
чество		Электрический		Не мен	ee 4000			
в-О	40~63 A	Механический	Не менее 20000					
		Частота срабаты- ваний	120 в 1 ч					
Диапазо	н рабочих т	температур, °С	От -45 до +55					
	подключае	емых проводни-	1,0—25,0					
Наиболь		ая отключающая	100					
	ия примене	ния			<u> </u>			
	ческое исп				<u>л</u> з			
		еря мощности на						
один пол								
до 40	A			Не бол	ее 3 Вт			
	до 63 А				ее 7 Вт			
Минимально допустимые расстояния								
от выключателя до металлических								
частей, м	(M:							
сверх	у			5	0			
снизу	7			5	5			

Таблица П 54. Технические характеристики автоматических выключателей ВА 78-31 «ЩИТ»

Наименование параметра	BA 78-3 1-1	BA 78-3 1-2	BA 78-3 1-3	BA 78-3 1-4	
Номинальный ток расцепителей I_n , А	80, 100				
Номинальное рабочее напряжение <i>Ue</i> , В	230/400		400		
Номинальная частота, Гц	50				

Наи	менование	параметра	BA 78-3 1-1	BA 78-3 1-2	BA 78-3 1-3	BA 78-3 1-4	
Число пол	ЮСОВ		1	2	3	4	
Характери	стика расц	епления (тип)		С,	D		
	-	ная наибольшая ность (Ic_u), А		60	00		
Pecypc,		Электрический		Не мен	ee 1500		
количе-	80~100 A	Механический		Не мен	ee 8500		
ство ци- клов В-О	-	Общий		100	000		
Диапазон	рабочих тег	мператур, °С		От —45	до +55		
Сечение п ков, мм ²	одключаем	ых проводни-	2,5—35,0				
Наибольш способнос	-	отключающая	100				
Категория	применен	——————— ия	A				
Климатич	еское испо.	лнение	УХЛЗ				
	ьная потер ос до 100 A	я мощности на	Не более 15 Вт				
Минимально допустимые расстояния от выключателя до металлических частей, мм:							
сверху			50				
снизу			5				

Таблица П 5 5. Технические характеристики автоматических выключателей ВА 80-29 «ЩИТ»

Наименование параметра	BA 80-29-1	BA 80-29-2	BA 80-29-3	BA 80-29-4		
Номинальный ток расцепителей I_n , A	1, 2, 3,4, 5, 6, 10, 16, 20, 25, 32,40, 50, 63					
Номинальное рабочее напряжение U_e , В	230/400 400					
Номинальная частота, Гц	50					
Число полюсов	1	2	3	4		
Характеристика расцепления (тип)	В, С					
Номинальная предельная наибольшая отключающая способность I_{cu} , A	4500					

Ha	Наименование параметра		BA 80-29-1	BA 80-29-2	BA 80-29-3	BA 80-29-4		
		Электрический	80-27-1		Hee 4000	00-27-4		
		Механический			нее 20000			
Ресурс, коли-	1~32 A	Частота срабаты- ваний						
чество циклов		Электрический		Не ме	нее 4000			
В-О	40~63 A	Механический		Не ме	нее 20000			
	40 03 A	Частота срабаты- ваний		12	20 в ч			
Диапазо	н рабочи	х температур, °С		От -4	5 до +55			
Сечение ков, мм2		наемых проводни-	1,0—25,0					
	ьшая рабо ость, <i>I_{сs}%</i>	очая отключающая	100					
	ия приме		A					
Климаті	ическое и	сполнение	УХЛЗ					
Максим один по.		отеря мощности на						
до 40	-		Не более 3 Вт					
до 63			Не более 7 Вт					
Минима	Минимально допустимые расстоя-							
ния от выключателя до металличе-								
ских частей, мм:								
сверх	сверху			50				
сниз	у				5	···		

Выключатель автоматический ВА 99 «ЩИТ» предназначен для обеспечения протекания тока в нормальном режиме, защиты электрических цепей при коротких замыканиях и перегрузках, а также для их оперативных включений и отключений. Применяются в основном в распределительных цепях переменного тока с напряжением до 690 В и номинальным рабочим током до 1250 А.

Обозначение параметров:

 I_n — номинальный ток расцепителя;

 U_e — номинальное рабочее напряжение;

 U_{Hu} — номинальное напряжение изоляции;

 I_{cu} , I'_{cu} , I''_{cu} — номинальная предельная наибольшая отключающая способность при 380, 415 и 660 В;

 I_{cs} , I'_{cs} , I''_{cs} — номинальная рабочая наибольшая отключающая способность при 380, 415 и 660 В.

Таблица П 56. Технические характеристики автоматических выключателей ВА99 «ЩИТ»

Тип	I_n	U_e	$U_{\scriptscriptstyle{ extsf{Hu}}}$	I _{cu}	I'cu	I''_c	I_{cs}	I'cs	I"cs	
BA 99-63 S/3				10	5	7,5	3			
BA 99-63 <i>H</i> /3	16, 20, 32, 40, 50, 63	415	500	2	5	17.5	0.5	_	_	
BA 99-63 <i>H</i> /4	10, 50, 05			2	3	17,5	8,5			
BA 99-100 <i>S</i> /3				17,5	8,5	15	7,5	2	1	
BA 99-100 <i>H</i> /2	16, 20, 32,					13				
BA 99-100 <i>H</i> /3	40, 50, 63,	690	800	30	15	1	12,5	4	2	
BA 99-100 <i>H</i> /4	80, 100					I				
BA 99-100 <i>R</i> /3				50	25	40	20	5	2,5	
BA 99-250 S/3				20	10	17,5	8,5	3	1,5	
BA 99-250 <i>H</i> /2	100, 125,		·			-			-	
BA 99-250 <i>H</i> /3	160, 180, 200, 225,			30	15	5 25	12,5	4	2	
BA 99-250 <i>H</i> /4	250 6									
BA 99-250 <i>R</i> /3		690	800	50	25	40	20	5	2,5	
BA 99-400 <i>S</i> /3		225, 250,	225, 250,	090	800	25	12,5	17	8,5	7,5
BA 99-400 <i>H</i> /3	315,	ĺ		30	15	25	12,5	9	4,5	
ВА 99-400 КЯ	350, 400			50	25	40	20	12,5	6	
BA 99-6305/3	400 500			25	12,5	20	10	7,5	4	
BA 99-630 <i>H</i> /3	400, 500, 630			30	15	25	12,5	9	4,5	
BA 99-630 <i>R</i> /3	030			50	25	40	20			
BA 99-800 <i>H</i> /3	630, 700, 800			30	23	40	20			
BA 99-800 <i>R</i> /3		415	500	55	27,5	45	22,5	_	_	
BA 99-1250 <i>H</i> /3	700, 800, 900, 1000, 1250			50	25	40	20			

Выключатели автоматические ВА1-2000 марки «ЩИТ» являются современным продуктом на рынке России. Они разработаны на основе новейших технологий по защите электроустановок и предназначены для защиты и управления в цепях переменного тока с номинальным рабочим напряжением 400 В и 690 В и номинальным током до 2000 А. Выключатели ВА1-2000 используются в основном в цепях распределения питания и выпускаются в стационарном и выкатном исполнении, оснащаются механизмом механической блокировки.

Выключатели оснащены программируемой и точной селективной защитой, что позволяет улучшить надежность источников питания и избежать нежелательных отключений питания.

Выключатели используются на электростанциях, заводах, шахтах (при напряжении 690 В), высотных зданиях, особенно для программируемых распределительных сетей зданий.

Таблица П 57. Технические характеристики автоматических выключателей ВА1-2000 «ЩИТ»

Номинальный предельный от-		$I_{cu} = 80$; 400 B; $I_{cs} = I_{cw} = 50$; 400 B		
ключаемый ток КЗ, кА		$I_{cu} = 20$; 690 B; $I_{cs} = I_{cw} = 15$; 690 B		
Номинальный ток I_n , А		400, 630, 800, 1000, 1250, 1600, 2000		
Номинальное рабочее напря	тжение U_e , В	400/690		
Номинальная частота, Гц		50		
Число полюсов		3; 4		
Номинальный ток для N полюсов I - N , A		50% I _n , 100% I _n		
Номинальное напряжение изоляции U_i , В		1000		
Время отключения, мс		23~32		
Тип исполнения		Выкатные или стационарные		
Ресурс, количество ци-	Электри- ческий срок службы	500		
клов В-О	Механи-	Без обслуживания 2500		
	ческий срок службы	С обслуживанием 10000		
Тип уставки		Горизонтальный или вертикальный		

2. Автоматические выключатели ELTIV (Компания «ИТЭЛМА-PECYPC», г. Москва)

Автоматические выключатели ELTIV предназначены для использования в низковольтных электрических сетях переменного тока. Защищают от перегрузки (большая мощность по сравнению с расчетной для проводников и силового оборудования) и короткого замыкания (прямой контакт проводников с различными потенциалами).

Срок службы не менее 16 лет.

Безопасность:

- корпус изготовлен из прочного, не поддерживающего горение пластика;
- биметаллическая пластина предназначена для защиты от токов перегрузки;
- электромагнитная катушка обеспечивает защиту от токов короткого замыкания;
- дугогасительная камера предотвращает образование искр при включении автоматического выключателя.

Надежность:

- подвижный контакт имеет специальное серебряно-палладиевое покрытие;
- неподвижный контакт с напайкой из тугоплавкой металлокерамической композиции.

Удобство установки:

- замок для установки на стандартную 35 мм монтажную DIN-рейку;
- универсальные зажимы из посеребренной меди и оцинкованной стали обеспечивают надежный контакт с проводниками сечением от 1 до 25 мм;
- универсальные винты делают удобной работу с любым видом отверток.

Технические характеристики автоматических выключателей ELTIV

Номинальный ток, А	6, 10, 16, 20, 25, 32, 40, 50, 63
Рабочее напряжение, В	230/400
Частота тока сети, Гц	50
Электрическая износостойкость, ци-	
клов В-О, не менее	6000
Механическая износостойкость, циклов	
включения-отключения, не менее	10000
Количество полюсов	1, 2, 3
Степень защиты	IP20
Характеристика срабатывания расцепи-	
теля	B, C
Максимальное сечение провода, при-	
соединяемого к зажимам, мм ²	25
Диапазон рабочих температур, °С	От -40 до +50
Наличие драгоценных металлов (сере-	
бро), г/полюс	0,3—0,5

3. Выключатели вакуумные автоматические ВВА-1,14, ВВА2-1,14 (ФГУП «НПП «Контакт», г. Саратов)

Выключатели вакуумные, автоматические типа BBA-1,14, BBA2-1,14, открытого исполнения с естественным воздушным охлаждением, предназначены для проведения тока в номинальном режиме, для защиты при токах короткого замыкания, токах перегрузки и недопустимых снижениях напряжения, а также для нечастого оперативного включения и отключения приемников электрической энергии.

Выключатели характеризуются небольшими габаритными размерами и малой массой. Они рассчитаны на длительный срок службы при минимальных затратах на обслуживание.

Могут изготавливаться по требованию заказчика на выкатном элементе, под ячейку конкретного распредустройства. Выключатель типа

ВВА2-1Д4 оснащен механизмом ручного технологического бестокового включения, увеличено количество свободных вспомогательных контактов.

Таблица П 58. Технические характеристики вакуумных выключателей серии ВВА

Наимено	Значение					
Номинальное напряже	0,4; 0,66; 1,14; (0,38)					
Номинальный ток откл	іючения,	кА	·		20 (31,5	5)
Номинальный перемен	іный ток	50 Гц гл	авной і	цепи, А	1000 (12:	50)
Номинальное напряжен тока, В	ие цепи у	правлен	ния пост	:/пер.	220	
Номинальный ток вспо	омогатели	ьных ко	нтактов	в, А	10	
Коммутируемые токи	<i>U</i> , B	12	24	10	220	440
вспомогательных	I_{nep}, A	4,5	3,5	3,8	1,6	0,5
контактов	I_{noct} , A	1,0	0,5	0,12	0,06	0,03
Номинальное напряже тов, В, не более	ние вспо	могател	ьных ко	онтак-	660	
Номинальный ток мако	симально	го расц	епителя	я, A	400; 500; 630; 800; 1000 (1250)	
Собственное время вкл	ючения,	с, не бо	лее		0,06 (0,08)	
Собственное время отк	лючения	, с, не б	олее		0,04	
Ток потребления элект более	ромагнит	а включ	нения, А	А , не	12	
Ток потребления элект более	1,0					
Масса выключателя, кг, не более					50	
Диапазон рабочих температур окружающей среды, °С				От -40 до	+40	
Ресурс по механической стойкости, циклов В-О				25000		
Ресурс по коммутацион	ной стой	ікости,	циклов	В-О	25000	

Выключатель поставляется как с блоком электронной токовой защиты, так и без блока (для применения в горно-рудной и других отраслях, где токовая защита своя). Электронная токовая защита обеспечивает следующие виды защит (одну или несколько в зависимости от типоисполнения выключателя или без защит):

- максимальная токовая защита каждой из фаз по перегрузу с выдержкой времени, зависимой от тока;
- максимальная токовая защита каждой из фаз по перегрузу с выдержкой времени, не зависимой от тока;
- токовая отсечка в зоне коротких замыканий с выдержкой времени, зависимой от тока;

- токовая отсечка в зоне коротких замыканий с выдержкой времени, не зависимой от тока;
- токовая отсечка в зоне коротких замыканий без выдержки времени;
- токовая защита по току утечки на землю с выдержкой времени, не зависимой от тока;
- минимальная защита каждой из фаз по напряжению с выдержкой времени;
- нулевая защита каждой из фаз по напряжению с выдержкой времени.

Устройство обеспечивает оперативную уставку пороговых уровней зашиты.

Уставки защиты

Номинальный ток выключателя, А	630; 1000
Номинальный рабочий ток $I_{\rm Hp}$ в долях от номинального тока выключателя	0,63; 0,8; 1,0
Уставка по времени в зоне токов перегрузки с выдержкой	
времени, зависимой от тока (при токе $6 \times I_{\rm hp}$) — t_1 , с	4; 8; 16
Уставка по времени в зоне токов перегрузки с выдержкой	
времени, независимой от тока — t_1 , c	До 128 с с ша- гом 1 с
Уставка по току отсечки в зоне коротких замыканий с вы-	
держкой времени — I_2 , кратная $I_{\rm hp}$	2; 3; 5; 7; 10
Уставка времени задержки срабатывания защиты по току	
отсечки с токозависимой выдержкой времени (при токе —	
I_2) — t_2 , c	0,1; 0,2; 0,3; 0,4
Уставка времени задержки срабатывания защиты по току	До 1,0 с с ша-
отсечки с токонезависимой выдержкой времени t_2 , с	гом 0,1 с
Уставка по току отсечки в зоне коротких замыканий без	
выдержки времени I_3 , кратная $I_{\rm hp}$	3; 5; 7; 10; 12; 16
Уставка по току утечки на землю, в долях от $I_{\rm hp}$	0,4; 0,6; 1,0
Уставка по времени задержки срабатывания защиты по	
току утечки на землю — t_3 , с	0,1; 0,2; 0,4; 0,8
Номинальное напряжение минимального расцепителя	220; 230; 380;
	400; 415;
	660; 690; 725
Уставка по времени задержки срабатывания защиты по	
нулевому и минимальному напряжению — t_4 , с	0;0,5; 1,0; 1,5; 2,0; 2,5; 3,0

Примечание. 1. При установке по току отсечки и току перегрузки с выдержкой времени, зависимой от тока, программируют неотключаемые установки.

2. При отдельном заказе программируют другие значения установок по требованию потребителя.

4. Автоматические выключатели BA-88 (Международная электротехническая компания «ИЭК», г. Москва)

Автоматические выключатели серии ВА88 предназначены для проведения тока в нормальном режиме и отключения тока при коротких замыканиях, перегрузке, недопустимых снижениях напряжения, а также для оперативных включений и отключений участков электрических цепей (не более 30 циклов в сутки) и рассчитаны для эксплуатации в электроустановках с номинальным рабочим напряжением до 400 В переменного тока частотой 50 Гц.

Число полюсов — 3.

Температура настройки расцепителей 40 °C.

Вид климатического исполнения УХЛЗ.

Степень защиты:

- IP30 оболочки выключателя;
- ІР00 зажимов для присоединения внешних проводников.

Таблица П 59. Технические характеристики автоматических выключателей серии ВА-88

	Значение параметров						
Наименование параметра	BA88- 32	BA88- 33	BA88- 35	BA88- 37	BA88- 40	BA88- 43	
Максимальный номинальный ток (установочный габарит) I_{nm} , А	125	160	250	400	800	1600	
Номинальный ток тепло- вого расцепителя, А	12,5; 16; 20; 25; 32; 40; 50; 63; 80; 100; 125	40; 50; 63; 80;	125; 160; 200; 250	250; 315; 400	400; 500; 630; 800	800; 1000; 1250; 1600	
Уставка по току срабатывания электромагнитного расцепителя	500 A 10 I _n		10 I _n	10 I _n	10 I _n	Регу- лируе- мый (2×12)	
Номинальная рабочая наибольшая отключающая способность I_{cs} , кА	12,5	17,5	25	35	35	50	
Номинальная предельная наибольшая отключающая способность I_{cs} , кА	25	35	35	33		30	

	Значение параметров						
Наименование параметра	BA88-	BA88-	BA88-	BA88-	BA88-	BA88-	
	32	33	35	37	40	43	
Номинальный кратковре-							
менно выдерживаемый ток	_		_	_	_	20	
I_{cw} при $t \le 0,25$ c, кА						_	
Механическая износостой-	8500	7000	7000	4000	4000	2500	
кость циклов В-О, не менее	8300	7000	7000	4000	4000	2300	
Электрическая износо-							
стойкость циклов В-О, не	1500	1000	1000	1000	1000	500	
менее							
Режим работы		Ι	Іродолж	ительнь	<u>ІЙ</u>		
Срок службы, лет, не менее			1	5			
Габариты, мм:			•				
ширина	101	120	140	184	280	280	
высота	120	120	170	254	268	406	
глубина	70	70	103,5	103,5	103,5	138,5	
Масса, кг	1,2	4,1	5,1	9,6	17,2	20	

Тепловые расцепители ВА88-33/35/37 имеют регулируемую уставку от 0,7 до 1 I_n . Электромагнитный расцепитель имеет фиксированный порог срабатывания $10 I_n$.

Автоматический выключатель BA88-43 обеспечивает защиту от перегрузки и короткого замыкания с помощью микропроцессорного расцепителя сверхтока, имеющего высокую надежность, точность срабатывания и независимость от температуры окружающего воздуха.

Требуется только одна настройка для всех фаз и нейтрали, при этом срабатывание расцепителя происходит одновременно для всех полюсов выключателя.

Микропроцессорный расцепитель не требует отдельного питания и гарантирует правильную работу защиты при токе нагрузки не менее 15% от номинального даже при наличии напряжения только в одной фазе. Блок защиты включает в себя три или четыре (в зависимости от количества полюсов) трансформатора тока, микропроцессорный модуль и отключающую катушку, которая воздействует непосредственно на механизм выключателя. Трансформаторы тока, установленные внутри корпуса выключателя, питают расцепитель и вырабатывают сигналы, необходимые для выполнения функции защиты.

При появлении сверхтока выключатель отключается под воздействием отключающей катушки и включает контакты сигнализации срабатывания расцепителя.

Действие механизма отключения может быть проверено подачей постоянного напряжения 12 В на гнезда «ТЕСТ».

Функции защиты выбираются и регулируются непосредственно на передней панели установкой переключателей согласно приведенной под ними мнемосхемы.

Области применения:

- малые и средние электроустановки. С малой установленной мощностью: жилые, общественные и административные здания;
- средние электроустановки. Со средней установленной мощностью или конечные потребители больших электроустановок, где допустимы перерывы в работе в случае повреждений;
- большие электроустановки. С недопустимыми перерывами в работе в случае повреждений, в которых остановка повлечет опасность для людей или большие убытки.

5. Автоматические выключатели BA04-36, BA06-36 (OAO «Контактор», г. Ульяновск)

Выключатели предназначены для проведения тока в нормальном режиме и отключения тока при коротких замыканиях, перегрузках, а также для нечастых (до 6 в сутки) оперативных включений и отключений электрических цепей и рассчитаны для эксплуатации в электроустановках с номинальным напряжением до 660 В переменного тока частотой 50 и 60 Гц и 220 В постоянного тока.

Допускается использование выключателей для нечастых прямых пусков асинхронных электродвигателей.

Выключатели работают в следующих условиях: высота над уровнем моря — до 4300 м. Значения номинального тока выключателей при эксплуатации на высоте 2000...4300 м:

Высота над уровнем моря, м	2000	3000	4300
Расчетное значение тока, А	386	378	370

Таблица Пбо. Температура окружающего воздуха и относительная влажность в зависимости от исполнения выключателей и категории размещения:

Исполне-	Категория	Температу при экспл	Относительная	
ние вы- ключателей	размещения	нижнее значение	верхнее значение	влажность (верх- нее значение)
VVIIT	3	-50	+40	98% при 25 °C
УХЛТ	3	-10	+45	98% при 35 °C

Допускается эксплуатация выключателей при температуре окружающего воздуха 55 °C.

Таблица П 61. Технические характеристики

<i>I</i> _{ном} , А	$U_{ном}$ главной цепи	Число полюсов	Номинальный ток тепловых мак- симальных расцепителей, А		уставка по току сраоаты- вания электромагнитных максимальных расцепи- телей тока при коротком замыкании в цепи, А	Уставка по току сраба-	нитных максимальных расцепителей тока при коротком замыкании для исполнения выключателя без тепловых расцепителей тока в цепи, А
	U_{HOM} I	Чис	Номинальны	Переменного тока	Постоянного тока	Переменного тока	Постоянного тока
80	ой 50; 60 Гц; до		16; 20	250	۷۸۸۰	250 300 400 500 630	250 300 400 5 (X) 630
250	660 В переменного тока частотой 50; 60 Гц; до В постоянного тока	2 и 3	25; 31,5 40; 50; 63 80 100 125 160 200 250	300; 400 750 1000 1250 1500 2000 2500 3000	800; 800; 1000; 1000; 1250; 1500	750; 1000; 1250; 1500; 2500; 3000	800; 800; 1000; 1250; 1500
400	До 66(220 В		320 400	3200 4000	2000 2500	3200 4000	2000 2500

Примечание. Для выключателей с тепловыми максимальными расцепителями тока номинальный ток выключателя определяется номинальным током теплового максимального расцепителя тока, для выключателей без тепловых максимальных расцепителей тока номинальный ток выключателя равен 80, 250, 410 A.

Возможные циклы:

1) О-П-ВО-П-ВО (два цикла с паузой 15 мин между ними);

			соммута бность,		Обще личе цикло	ство	цикло под	нество ов ВО на- вкой	обу установки	
	Действующее значение переменного тока при	напряжении и коэф- фициенте мощности		При напряжении 220 В по- стоянного тока и постоянной времени не более 0,01 с	С ручным приводом	С электромагнитным приводом	380 B	660 B	Исполнение выключателя по способу установки	
380 B	cos φ	660 B	cos φ	СТС		C 3J				Испо
				8			6000		ное, врубное	
3	0,8	3	0,8	_	16000	10000			0000 600	
6	0,7	4	0,8	_	!	<u> </u>			oe, 1	
18	0,3	10	0,5	35; 25					Стационарное, выдвиж	
20 15	0,3	10	0,5	40 30	1000		4000	2000	Стацио- нарное	

²⁾ О $-\Pi$ -ВО, Π — пауза, которая равна 180 с;

³⁾ в числителе О $-\Pi$ -ВО, в знаменателе О $-\Pi$ -ВО $-\Pi$ -ВО, Π — пауза 180 с.

			 	,		,	
I _{ном} , А	U_{HOM} главной цепи	число полюсов	Номинальный ток тепловых макси- мальных расцепителей тока,. A*	альный ток тепловых макси- ных расцепителей тока,. А* Уставка по току срабатывания электромагнитных максималь- ных расцепителей тока при ко- ротком замыкании в цепи, А		Уставка по току срабатывания электромагнитных максимальных расцепителей тока при корот-	ком замыкании для исполнения выключателя без тепловых рас- цепителей тока в цепи, А
		Номин		Перемен- ного тока	Постоян- ного тока	Перемен- ного тока	Постоян- ного тока
80	До 660 В переменного тока частотой 50; 60 Гц; до 220 В постоянного тока			_	_	250 300 400 500 630	250 300 400 5 (X) 630
250	о тока част) тока	2и3	16 20 25; 31,5	250 300; 400		750.	
	еременног эстоянного	стоянног		750		750; 1000; 1250; 1500;	800; 1000; 1250; 1500
	До 660 В по		80; 100; 125; 160; 200; 250	1000; 1250; 1500; 20000	800; 1000; 1250; 1500	2000	

^{*} Расцепителя тока, для выключателей без тепловых максимальных расцепителей тока номинальный ток выключателя равен 80, 250 А.

Возможные циклы:

- 1) O $-\Pi$ -BO, Π пауза, которая равна 180 с;
- 2) O—П—ВО—П—ВО (2 цикла с паузой 15 мин между ними).

	Предельная коммутацион- ная способность, кА					личе	ее ко- ество ов ВО	чес цик ВО	ли- тво слов под узкой	собу установки
	290 D	Действующее значение цепи переменного тока	при напряжении и коэф- фициенте мощности	205.6	При напряжении 220 В по- стоянного тока и постоянной времени не более 0,01 с	С ручным приводом	с электромагнитным приводом	380 B	660 B	Исполнение выключателя по способу установки
_	380 B	cos φ	660 B	cos φ	8					
	32 >	0,8	32 >	0,8						з, врубное
	32	0,8	3	0,8	-	16000	10000	60	00	Стационарное, выдвижное,
	6	0,7	4	0,8	-					арное
	25	0,25	10	0,5	40					Стацион

6. Автоматические выключатели ВМ 40, AE 2060, ВД125, ВА57 (ОАО «Электроаппарат», г. Курск)

Модульные автоматические выключатели серии ВМ 40 предназначены для применения в электрических цепях с напряжением до 400 В переменного тока частотой 50 Гц, их защиты при перегрузках и коротких замыканиях, проведения тока в нормальном режиме и оперативных включений и отключений (до 30 раз в сутки) указанных цепей.

Выключатели предназначены для эксплуатации в электроустановках промышленного назначения, а также для защиты электроустановок зданий и аналогичных объектов, где обслуживание осуществляется обученным персоналом.

Технические характеристики автоматических выключателей ВМ 40

Уставка расцепителя тока короткого за- мыкания	$4I_n$ (тип I), $8I_n$ (тип G)
Номинальное рабочее напряжение в	
цепи переменного тока U_e , B ,	230; 400
Номинальные токи I_n , А	2; 3; 4; 5; 6; 8; 10; 13; 16; 20; 25; 32; 40; 50; 63
Номинальная предельная наибольшая	
отключающая способность I_{cu} , А	6000 — для выключателей на номинальный ток до 32A: 4000 — для выключателей на номинальные токи 40, 50, 63A
Номинальная рабочая наибольшая	
отключающая способность I_{cs}	$0,75 I_{cu}$
Потребляемая мощность на полюс, Вт	От 3 до 13 в зависимости от но- минального тока
Сечение подключаемых проводников,	
MM ²	1,525
Диапазон рабочих температур, °С	-60+40
Масса, кг	0,255; 0,125; 0,380
Срок службы, лет	10
Износостойкость	Механическая — 10000 циклов; коммутационная — 4000 циклов

Допускается применять двухполюсные выключатели в цепях постоянного тока напряжением 110 В. При этом номинальная рабочая наибольшая отключающая способность I_{cs} — 1500 А.

Выключатели типа AE2060M1 предназначены для применения в электрических цепях переменного тока частотой 50 или 60 Гц напряжением до 400 В с рабочими токами до 160 А для защиты от перегрузок и коротких замыканий, для нечастых оперативных включений и отключений линий.

ТаблицаПбЗ. Типоисполнения автоматических выключателей типа АЕ2060

	Максимальны цепитель,	Неза-	Вспомогательный контакт, шт.			
Тип выключателя	тока корот- кого замы- кания (элек- тромагнитный)	тока пе- регрузки (тепло- вой)	виси- мый расце- питель	Замы- кающий	Размы- кающий	
AE2066M 1-100				_	_	
AE2066M 1-200	2	3		1	_	
AE2066M 1-300	3		_	-	1	
AE2066M 1-400				1		
AE2066 M 1-120	2*		+			
AE2066 M 1-320					1	
AE2063 M 1-100			,	_		
AE2063 M 1-200				1	_	
AE2063 M 1-300	3			_	1	
AE2063 M 1-400	3	_		1	1	
AE2063 M 1-120			+		_	
AE2063 M 1-320			T	_	1	

Примечание. + — наличие соответствующих расцепителей; — их отсутствие.

Условия эксплуатации:

- высота над уровнем моря не более 2000 м;
- температура окружающего воздуха от -40 до +60 °C;

Выключатели удовлетворяют требованиям сейсмической стойкости при интенсивности землетрясения 9 баллов по МСК-84 на уровне установки до 70 м над нулевой отметкой, а для изделий систем атомных станций до 8 баллов.

Выключатели не чувствительны к электромагнитным помехам и предназначены для применения в условиях окружающей среды группы 2.

Рабочее положение выключателей в пространстве — на вертикальной плоскости знаком «I» (включено) — вверх; возможен поворот вправо или влево на 90°.

Степень защиты от воздействия окружающей среды и от соприкосновения с токоведущими частями (IPOO для выводных зажимов; IP20 — для оболочки выключателя):

^{*} В левом полюсе (1-2) на месте электромагнитного расцепителя установлен независимый расцепитель.

Технические характеристики автоматических выключателей типа А	AE2060
Номинальное рабочее напряжение (U_e), В	400
Минимальное рабочее напряжение, В	24
Номинальная частота, Гц	50; 60
Номинальные токи (I_n), А	16—160
Номинальный режим эксплуатации	Продол- житель- ный
Уставки расцепителей тока короткого замыкания I/I_n	5; 10
Номинальное импульсное выдерживаемое напряжение (U_{imp}), кВ	6
Износостойкость выключателей не менее, циклов включено- отключено (BO):	
общая	8000
коммутационная при номинальном токе	1000
механическая, в том числе для выключателей с независимым расцепителем	700
циклов отключения под воздействием независимого расцепи- теля	800
Характеристики в условиях короткого замыкания:	
номинальная наибольшая включающая способность (I_{cm}), кА	24
номинальная предельная наибольшая отключающая способность при номинальном напряжении $400~\mathrm{B}~(I_{cu}),~\mathrm{kA}$	12
номинальная рабочая наибольшая отключающая способность при номинальном напряжении 400 В (I_{cs}), кА	9
Характеристики максимальных расцепителей тока	
Расцепители тока короткого замыкания — электромагнит венного действия, при нагрузке любых двух полюсов:	ные мгно-
при 0,8 токовой уставки не вызывают размыкание выключателя в течение	0,2 c;
при 1,2 токовой уставки обеспечивают размыкание выключателя в течение	0,2 c;
при нагрузке каждого полюса отдельно током 1,4 токовой уставки	0.2

Трехполюсные автоматические выключатели типа ВД125 предназначены для применения в электрических цепях переменного тока частотой 50 или 60 Гц напряжением до 400 В с рабочими токами до 125 А

обеспечивают размыкание выключателя в течение.....

0,2 c.

для защиты от перегрузок и коротких замыканий (в том числе электродвигателей), для нечастых оперативных включений и отключений (до 30 в сутки) указанных цепей. Способы установки: на панели или при помощи адаптера на *DIN*-рейке 35 мм.

При правильно выполненной системе заземления выключатели предотвращают поражение человека электрическим током при косвенных прикосновениях.

Выключатели имеют степень защиты — IP20. Корпус выключателя выполнен из пластмассы, не поддерживающей горения. Высокая стабильность защитных характеристик обеспечивается применением термобиметалла шведской фирмы KANTHAL.

Токовые уставки расцепителей максимального тока (электромагнитных расцепителей):

- номинальный ток I_n , А....... 25; 32; 40; 50; 63; 80; 100; 125
- уставка, А...... 600; 600; 800; 1000; 1000; 1000; 1200; 1200

Расцепители перегрузки (биметаллические расцепители) при номинальном токе до 63 А в течение 1 ч и при номинальном токе свыше 63 А в течение 2 ч не срабатывают при токе 1,05 I_n и срабатывают при токе 1,30 I_n

Технические характеристики автоматических выключателей ВД125

400 (50—60)
6
16; 20; 25; 32; 40; 50; 63, 80; 100; 125
Продолжитель- ный
36
25
10
8500
4500
36; 110; 230; 400 (50—60) 48; 110; 220 В постоянно- го тока

Категория применения вспомогательных контактов	AC 15
Сечение подключаемых проводников, мм ²	1,550 (без ка-
	бельных нако-
	нечников)
Диапазон рабочих температур, °С	От -60 до +40
Выключатели допускают работу на высоте над уровнем	
моря, м	До 2000
Рабочее положение выключателей в пространстве	Вертикальное, знаком «I» (включено) — вверх
Выключатели допускают повороты в плоскости установки	До 90° в любую сторону
Срок службы выключателей, лет	10
Климатическое исполнение	УХЛЗ
Габариты, мм:	120×75×82
Масса, кг:	
выключателя (без адаптера)	0,8
адаптера	0,07

Выключатель имеет: независимый расцепитель, кнопку тестирования МСР, регулируемую уставку расцепителя перегрузок и возможность монтажа на *DIN*-рейку 35 мм.

Трехполюсные автоматические выключатели типа ВА57-35 предназначены для проведения тока в номинальном режиме в электросетях напряжением 400/690 В переменного тока частотой 50 и 60 Гц, их зашиты от токов короткого замыкания и перегрузки, а также для нечастых оперативных включений и отключений с частотой до 30 циклов ВО в сутки.

Технические характеристики автоматических выключателей типа ВА57-35

Номинальное рабочее напряжение, В(Гц)	400/690 (50 или 60)
Номинальные токи (I_n) расцепителей выключателей, A	63; 80; 100; 125;
	160; 200; 250
Уставка электромагнитного расцепителя, А	500; 800; 1000;
	1250; 1600; 2000;
	2500

Номинальная предельная наибольшая отключающая способность (I_{cu}) :

Номинальный ток расцепителя, А	63	80	100	125	160	200	250
I_{cu} , к ${ m A}$ при U 400 ${ m B}$		25	30	35		40	
690 B	12	2 15			18		

Износостойкость: общая (механических циклов)	16000
коммутационная (электрических циклов)	4000
Срок службы выключателей, не менее, лет	10
Диапазон рабочих температур окружающей среды, °С	От -60 до +40
Выключатели допускают работу на высоте над уровнем моря, м	До 2000
Габариты, мм	174,5×112×130
Масса выключателя, кг	,

Внутри корпуса выключателя могут быть установлены дополнительные сборочные единицы — независимый расцепитель (HP), расцепитель минимального напряжения (PM I_n), расцепитель нулевого напряжения (P0), свободные контакты (СК), вспомогательные контакты сигнализации автоматического отключения (ВКС).

Независимый электромагнитный расцепитель обеспечивает отключение включенного выключателя при подаче на выводы катушки расцепителя напряжения постоянного или переменного тока. Шкала номинальных напряжений: 127; 230; 400 В переменного тока частотой 50 или 60 Гц и 24; 110; 220 В постоянного тока.

Расцепитель нулевого напряжения обеспечивает отключение без выдержки времени включенного выключателя при снижении напряжения сети до 10—35% от номинального значения; не производит отключения включенного выключателя при напряжении сети выше 55% от номинального; не препятствует включению выключателя при напряжении сети 85% от номинального и выше; препятствует включению выключателя при напряжении сети 10% от номинального и ниже.

Расцепитель минимального напряжения обеспечивает отключение без выдержки времени включенного выключателя при снижении напряжения сети до 35...70% от номинального значения; не производит отключения включенного выключателя при напряжении сети выше 70% от номинального; не препятствует включению выключателя при напряжении сети 85% от номинального и выше; препятствует включению выключателя при напряжении сети 35% от номинального и ниже.

Свободные контакты (два замыкающих и два размыкающих с двойным разрывом) предназначены для коммутации цепей управления переменного и постоянного тока.

Вспомогательные контакты сигнализации автоматического отключения (микропереключатель МП 10) связаны с механизмом свободного расцепления и не изменяют своего коммутационного состояния при оперативных коммутациях. Внешние проводники от дополнительных

сборочных единиц (гибкие медные, сечением 0,35-1,5 мм²) выводятся в одной или нескольких изоляционных трубках. Длина выведенных проводников — 800-1000 мм.

Характеристика электромагнитных расцепителей:

• при 0,8 токовой уставки расцепители не вызывают размыкание выключателя в течение 0,1 с, а при 1,2 токовой уставки — обеспечивают размыкание выключателя в течение 0,04 с.

Характеристики тепловых расцепителей:

- при температуре окружающей среды 20 °C и токе 1,05 I_n расцепители не вызывают размыкания выключателя в течение 1 ч (в выключателе с расцепителем на 63 A) и в течение 2 ч (в выключателях с расцепителями на токи свыше 63 A), а при токе 1,3 I_n обеспечивают размыкание выключателя в течение 1 и 2 ч соответственно;
- корпус выключателя выполнен из ударо- и дугостойкой пластмассы, контактная система из специально подобранной серебросодержащей металлокерамической композиции. Стабильность защитных характеристик обеспечивается аналогично выключателю ВД125.

7. Выключатели автоматические BA61 (OAO «Дивногорский завод низковольтных автоматов», г. Дивногорск)

Выключатели типа BA61-31 предназначены для проведения тока в нормальном режиме и отключении тока при коротких замыканиях и перегрузках, а также до 30 оперативных включений и отключений электрических цепей в сутки и рассчитаны для эксплуатации в электроустановках с номинальным рабочим напряжением до 220/380 В переменного тока частотой 50, 60 Гц и постоянного тока до 220 В. Выключатели типа BA61-31 предназначены для эксплуатации в электроустановках промышленного и бытового назначения.

Условия эксплуатации:

- категория применения А;
- рабочее положение выключателя в пространстве на вертикальной плоскости с возможностью поворота от вертикального положения в указанной плоскости на 90°±10° в обе стороны;
- высота над уровнем моря до 2000 м;
- виды климатических исполнений выключателя УХЛЗ и ТЗ;
- степень защиты от воздействия окружающей среды и от соприкосновения с токоведущими частями:
 - ІР20 оболочки выключателя;
 - ІР00 зажимов для присоединения внешних проводников;
 - IP20 зажимов для присоединения внешних проводников к выключателям с козырьками;

- класс защиты выключателя по способу защиты человека от поражения электрическим током 0;
- пожарная безопасность выключателей, характеризуемая показателем вероятности возникновения пожара, составляет не более 10^{-6} в год,
- гарантийный срок эксплуатации 3 года со дня ввода выключателей в эксплуатацию.

Технические характеристики выключателя ВА61-31

Номинальный ток выключателя I_n , А	125
Номинальное рабочее напряжение главной цепи 50; 60, В	-220/380; =220
Износостойкость выключателя, общее количество циклов:	
общая	12500
коммутационная	8000
Количество циклов ВО под действием максимальных рас-	
цепителей тока	200

Таблица П 64. Типы расцепителей и область применения автоматов BA61-31

Тип		Область применения		
	Тип <i>В</i>	Для защиты электрических сетей административных и жилых зданий		
Бытовые	Тип С	Для защиты электрических сетей административных и жилых зданий в качестве вводного выключателя и для потребителей с большими пусковыми токами		
	Тип <i>D</i>	Аналогично C , но с еще большими пусковыми импульсами тока, например трансформаторы или электродвигатели		
	Тип <i>Z</i>	Для защиты измерительных цепей, цепей управления и других сетей с высоким сопротивлением		
Промыш- ленные	Т ип <i>L</i>	Для защиты промышленных электрических сетей		
	Тип <i>К</i>	Для защиты промышленных электрических сетей, электродвигателей, ламп		

Таблица П 65. Характеристики расцепителей и коммутационные возможности ВА61-31

Тип выключателя		BA61-31 (K, L, Z)		BA61-31 (D, C, B)
Номинальный ток I_n ,	40 °C	50; 63; 80 100; 125		<u> </u>
А при контрольной температуре	30 °C	_		50; 63; 80; 100; 12
Номинальное рабочее напряжение U_e , В		~220/380 50, 60 Гц	=220	

Тип выключателя	BA61-31 (K, L, Z)		BA61-31 (D, C, B)
Защита от токов перегрузки	1,05—1	$3 I_n$	$1,13-1,45 I_n$
Защита от токов короткого замы-кания, уставки по току	$K(12 I_n); L(8 I_n);$ $Z(4 I_n)$		$D(10-20 I_n)$ $C(5-10 I_n);$ $B(3-5I_n)$
Наибольшая предельная отключающая способность I_{cn} (I_{cu}), кА	10	25	10
Наибольшая рабочая отключаю- щая способность $I_{cs}\%I_{cn}$ (I_{cu})		1009	%

Автоматические выключатели серии АЗ700Ф, Б, БР. Выключатели АЗ710Б могут поставляться на АЭС. Условное обозначение выключателей выдвижного исполнения, предназначенных для поставки на AЭС - «БЭ».

Условия эксплуатации

- рабочее положение выключателя в пространстве на вертикальной плоскости с возможностью поворота от вертикального положения в указанной плоскости на 90°±10° в обе стороны;
- высота над уровнем моря до 1000 м, допускается использование на высоте 2000 м со снижением токовой нагрузки на 10%;
- виды климатических исполнений выключателя УЗ, ХЛЗ и ТЗ;
- степень защиты от воздействия окружающей среды и от соприкосновения с токоведущими частями:
 - ІР20 оболочки выключателя:
 - ІР00 зажимов для присоединения внешних проводников;
 - класс защиты выключателя по способу защиты человека от поражения электрическим током 0;
 - пожарная безопасность выключателей, характеризующаяся показателем вероятности возникновения пожара в выключателях (связанным с возможным возгоранием аппаратов) составляет не более 10^{-6} в год;
- гарантийный срок эксплуатации: 2 года со дня ввода выключателей в эксплуатацию.

Таблица П 66. Износостойкость выключателей

Наименование параметра		А3710Ф	А3710Б	А3700БР
Номинальный ток выключателя I_n , A		160		
Номинальное рабочее на- пряжение главной цепи, В	50; 60 Гц	380	–	660
	400 Гц	_	380	_
	Постоянный	220	_	440

Наименование параметра		А3710Ф	А3710Б	А3700БР
	Общее ко- личество циклов В-О	16000		
Износостойкость выклю- чателя	Количество циклов В-О под нагруз-кой	10000		
Количество циклов В-О под действием максимальных расцепителей тока	- 200			

8. Автоматические выключатели BA09, BA52 (OAO «Ново-Вятка», г. Киров)

Выключатели серии BA09-33, BA52-XX предназначены для проведения тока в нормальном режиме и отключения тока при коротких замыканиях, перегрузках, а также для нечастых включений и отключений (до 30 раз в сутки) электрических цепей. Выключатели рассчитаны для эксплуатации в электроустановках с номинальным напряжением до 440 В постоянного тока и до 660 В переменного тока частотой 50 или 60 Гц. Допускается использовать выключатели для нечастых прямых пусков и защиты асинхронных электродвигателей в категории применения АСЗ.

Условия эксплуатации:

- нормальное рабочее положение выключателей стационарного исполнения в пространстве на вертикальной плоскости (выводами 1, 3, 5 вверх) с возможностью поворота от этого положения в указанной плоскости на 90° в обе стороны. Допустимые отклонения от рабочего положения ±5°;
- место установки выключателя, защищенное от попадания воды, масла, эмульсии и т.п.;
- высота над уровнем моря для BA52-XX до 4300 м, для BA09-33 до 2000 м;
- класс защиты выключателя по способу защиты человека от поражения электрическим током 0;
- пожарная безопасность выключателей, характеризующаяся показателем вероятности возникновения пожара в выключателях (связанным с возможным возгоранием аппаратов), составляет не более 10^{-6} в год;
- виды климатических исполнений выключателей УХЛЗ; УХЛЗ.1; ТЗ;

- температура окружающего воздуха при эксплуатации: BA52-XX от -50 °C до +55 °C; BA09-33 от -60 °C до +55 °C;
- степень защиты от воздействия окружающей среды и от соприкосновения с токоведущими частями: IP20 оболочки выключателя; IP00 зажимов для присоединения внешних проводников.

Таблица П 67. Технические характеристики выключателей ВА09 и ВА52

Наименование параметра		BA09-33	BA52-37	BA52-38
Номинальный ток выключателя, А		160	400	500
Номинальное напряжение	50, 60 Гц	660		
главной цепи, В	Постоянный	220	44	10
Номинальный ток теплового расцепителя, А		40, 50, 63, 80, 100, 125, 160	160, 250, 320, 400	500
Уставка по току срабаты- вания электромагнитного	50, 60 Гц	800, 1200, 1900	1600, 2500, 3200, 4000	4000
расцепителя, А	Постоянный	800, 1000	2500, 2600	3000
т	380 B	60/0,2	35/0,25	235/0,25
Предельная коммутацион- ная способность, kA/cos ф	660 B	6/0,3	20/0,3	20/0,3
Hasi cirocoohocis, κλ/cos φ	Постоянный	60	85	80
Износостойкость выклю-	Общее коли- чество циклов В-О	16000		
чателя	Количество циклов В-О под нагрузкой	10000 2000		00
Количество циклов В-О под действием максимальных расцепителей тока			25	
Количество циклов В-О в режиме АСЗ при напряже- нии 380 В			6300	

Таблица П 68. Значения номинальных токов выключателей ВА52-ХХ при эксплуатации на высоте

Номинальный ток	Расчетное значение тока на высоте над уровнем моря, м			
расцепителя, А	2000	3000	4300	
160	154	151	148	
250	241	236	231	

Номинальный ток	Расчетное значение тока на высоте над уровнем моря, м			
расцепителя, А	2000	3000	4300	
320	309	302	296	
400	386	378	370	
500	483	475	463	

Контакторы

Контактор является коммутационным аппаратом, предназначенным для частых коммутаций электрических цепей при номинальных режимах работы.

Контакторы переменного тока в основном применяют для управления асинхронными двигателями (АД), работающими в разных режимах, включения трехфазных трансформаторов и т.д.

Контактор в комплекте с тепловым реле образуют коммутационный аппарат управления — магнитный пускатель.

Магнитные пускатели применяют для дистанционного управления трехфазными АД с короткозамкнутым ротором. Пускатели осуществляют пуск и останов электродвигателей (нереверсивные пускатели); пуск, останов и реверс электродвигателей (реверсивные пускатели); защиту управляемых электродвигателей от перегрузок недопустимой продолжительности. Выпускаемые нашей промышленностью контакторы и пускатели имеют определенную область применения. Так, например, для включения и отключения АД с короткозамкнутым ротором применяют контакторы серии КМ13, КТ12Р, пускатели ПМЕ, ПМА, ПМЛ и др.

Кроме того, контакторы и пускатели имеют определенные климатические исполнения и, следовательно, могут надежно работать в условиях, соответствующих этим исполнениям.

1. Контакторы вакуумные КВТ (ФГУП «НПП "Контакт"», г. Саратов) Вакуумные контакторы низковольтные серии КВТ-1.14 общепромышленного назначения открытого исполнения с естественным воздушным охлаждением, встраиваемые в комплектные устройства, предназначены для частых коммутаций электрических цепей переменного тока частотой 50 Гц с напряжением до 1140 В.

Контакторы встраивают в комплектные устройства электроустановок для включения и отключения приемников электрической энергии. Вакуумные контакторы характеризуются небольшими габаритными размерами и малой массой. Они рассчитаны на длительный срок службы при минимальных затратах на обслуживание.

Конструктивно контакторы выпускают в одно-, двух- и трехполюсном исполнениях с напряжением цепи управления как переменного тока, так и универсальные: переменного и постоянного тока.

Таблица П 69. Технические характеристики вакуумных контакторов серии КВТ-1.14

	Значение параметра			
Наименование параметра	KBT-1.14-	KBT-1.14-	KBT-1.14-	
	2,5/160 У 3	2,5/250 У 3	4/400 УЗ	
Номинальное напряжение, В	380; 660; 1140			
Номинальный ток, А	160	250	400	
Ток отключения, кА	2,5	2,5	3,5	
Собственное время включения, не более, с		0,06		
Собственное время отключения, не более, с		0,14		
Номинальное напряжение цепи управл	тения, В:			
постоянного и переменного тока	ПО	220	220	
переменного тока	ПО	220	380	
Ток электромагнита при включении (средний), A, не более	6	3	2,5	
Мощность потребления при удержаний лее, Вт:	и во включен	іном положен	ии, не бо-	
постоянного и переменного тока		24		
переменного тока		15		
Номинальный ток вспомогательных контактов, А		10		
Коммутируемые токи вспомогательных контактов при напряжениях, В	12;	24; 110; 220; 4	140	
переменный ток, А	4,5	; 3,5; 2,8; 1,6;	0,5	
постоянный ток, А	1,0; (0,5; 0,12; 0,06;	0,03	
Диапазон рабочих температур окру- жающей среды, °С		+5560		
Ресурс по механической стойкости, циклов B-O	1600000			
Ресурс по коммутационной стойкости, циклов В—О: AC4/AC-3	500000/1600000			
Масса, не более, кг	6,5			
Сквозные токи (термической стойкост	Сквозные токи (термической стойкости), А:			
в течение 1 полуволны (амплитуд- ное)	10000	10000	12000	

	Зна	Значение параметра		
Наименование параметра	KBT-1.14-	KBT-1.14-	KBT-1.14-	
	2,5/1 60У 3	2,5/250 У 3	4/400 УЗ	
в течение 0,2 с (действующее)	6000	6000	7000	
в течение 10 с	1300	2000	3200	

Контакторы предназначены для работы в следующих режимах:

- продолжительном;
- прерывисто-продолжительном;
- кратковременном;
- повторно-кратковременном.

Вакуумные контакторы низковольтные КВТ2-1.14 общепромышленного назначения открытого исполнения с естественным воздушным охлаждением, встраиваемые в комплектные устройства; предназначены для частых коммутаций электрических цепей переменного тока частотой 50 Гц с напряжением до 1140 В. Контакторы встраиваются в комплектные устройства электроустановок для включения и отключения приемников электрической энергии.

Вакуумные контакторы характеризуются небольшими габаритными размерами и малой массой.

Они рассчитаны на длительный срок службы при минимальных затратах на обслуживание.

Конструктивно контакторы выпускаются в одно-, двух- и трехполюсном исполнениях с напряжением цепи управления как переменного тока, так и универсальные: постоянного и переменного тока.

Таблица П 70. Технические характеристики вакуумных контакторов серии КВТ-2-1.14

	<u> </u>		
	Значение параметра		
Наименование параметра	КВТ2-1.14-5/630 УХЛ2	КВТ2-1.14-6,3/1000 УХЛ2	
Номинальное напряжение, В	380, 660, 1140	380, 660, 1140	
Номинальный ток, А	630	1000	
Ток отключения, кА	5	6,3	
Собственное время включения, с, не более	0,08		
Собственное время отключения, с, не более		016	
Номинальное напряжение цепи управления, В:			
переменного тока	10; 2	220; 380	

		Значени	е параметра			
Наименование пар	аметра	KBT2-1.14-5/630	KBT2-1.14-6,3/1000			
		УХЛ2	УХЛ2			
постоянного и перем	енного тока	10); 220			
Ток электромагнита при	включении	6.	3; 2,5			
(средний), А, не более		0,	J, 2,J			
Мощность потребления	при удержа-					
нии во включенном поло	эжении, Вт,					
не более:						
постоянного и перем	енного тока		30			
переменного тока			15			
Номинальный ток вспом контактов, А	огательных		10			
Коммутируемые токи вст		12; 24; 110; 220; 440				
ных контактов при напря	яжениях, В	12, 24, 1	10, 220, 440			
Коммутируемые токи	перемен-	4,5; 3,5; 2,8; 1,6; 0,5				
вспомогательных кон-	ный ток, А					
тактов	постоян-	1.0: 0.5: 0.	12; 0,06; 0,03			
	ный ток, А	, , , , ,				
Диапазон рабочих темпе жающей среды, °С	ратур окру-	От6	0 до +50			
Ресурс по механической циклов В-О	стойкости,	500000	300000			
Ресурс по коммутационн	ой стойко-	500000	300000			
сти, циклов В-О		500000	30000			
Масса, кг, не более		1	17,5			
Сквозные токи, А:						
в течение 1 полуволны (ампли- тудное);		13000	15000			
в течение 0,2 с (дейст	вующее);	8000 9000				
в течение 10 с	-	5000	8000			

Контакторы предназначены для работы в следующих режимах:

- продолжительном;
- прерывисто-продолжительном;
- кратковременном.
 - 2. Низковольтные вакуумные контакторы LSM/TEL (PK «Таврида Электрик», г. Москва)

Низковольтные вакуумные контакторы LSM/TEL предназначены для коммутации электрических цепей переменного трехфазного тока промышленной частотой 50 Гц с номинальным на-

пряжением до 1140 В при работе в нормальных условиях и при перегрузках.

Контакторы применяются в составе комплектных низковольтных устройств в качестве комплектного изделия для частых коммутаций. Устанавливаются в пусковых сборках, станциях и блоках управления асинхронными электродвигателями с короткозамкнутым и фазным ротором, в системах дистанционного управления приводами; могут быть использованы в устройствах автоматического включения резерва.

Технические характеристики контакторов LSM/TEL

1140

60

80

90

 70 ± 3

 80 ± 3

IP40

25

10

LSM/TEL-1-4/400-350

Номинальное напряжение, В(~)

LSM/TEL-1-4/400-3 51	127/220
LSM/TEL-1-4/400-352	220/380
Номинальный ток (категории АС-3, АС-4), А	400
Номинальный ток отключения, кА	4
Номинальный ток включения, кА	4
Ток электродинамической стойкости, кА, амплитудный.	10
Номинальный кратковременно допустимый ток, 10 с, к	A 3,2
Механический ресурс, циклов В-О, не менее	2000000
Максимальное количество В-О операций в 1 ч	600
Коммутационный ресурс при номинальном токе, цикло	в В-О 2000000
Время включения, мс. не более	50

Время отключения, мс, не более

Время отключения полное, мс, не более.....

Температура индикации перегрева, °С.....

Сопротивление главных контактов, мкОм, не более

Температура аварийного самоотключения, °С.....

Степень

Срок службы, лет

Масса, кг, не более

Вакуумные контакторы имеют электромагнитный привод и встроенный микропроцессорный блок управления с функцией само-контроля; климатическое исполнение — УЗ; диапазон рабочих тем-

ператур: от -40 °C до + 55 °C; наибольшая высота над уровнем моря $2000\,$ м. В состав контакторов исполнения $351\,$ и $352\,$ входят блоки ограничителей перенапряжений (ОПН) типа SAU/TEL.

Технические характеристики ОПН

Наименование параметра	SAU 230	SAU 400
Номинальное напряжение, В	220	380
Максимальный импульсный ток, А (8/20 мкс)	8000	8000
Максимальная энергия поглощения, Дж (2мс)	100	135
Средняя мощность рассеивания, Вт	1	1

3. Контакторы переменного тока КТЩ (Электротехническая компания «ЭНЕРГО-ЩИТ», г. Москва)

Контакторы переменного тока КТЩ11 и КТЩ12 марки «ЩИТ» предназначены для применения в сетях с частотой 50 Гц, номинальным рабочим напряжением до 660 В и номинальным рабочим током до 630 А. С помощью КТЩ11 и КТЩ12 обеспечивается управление оборудованием во многих отраслях промышленности: для электроцепей с двигателями, где требуется их реверсирование, запуск, остановка, блокирование тормозов, дистанционное управление крановым, прокатным и другим оборудованием.

Контакторы переменного тока КТЩ21 марки «ЩИТ» применяют в цепях с частотой 50 Гц, номинальным рабочим напряжением до 660 В или 1140 В и номинальным рабочим током до 1000 А. Используют для управления оборудованием, включения и отключения цепи, защиты цепей от возможной перегрузки при пуске электродвигателя.

При наличии в цепи электродвигателя контактор следует доукомплектовать соответствующим термореле и устройством электронной защиты.

Таблица П71. Технические характеристики контакторов КТЩ11,12 (серия 11— с медными контактами; серия 12— с серебряными контактами)

	Значение параметра									
Наименование параметра	КТЩ11-100	КТЩ11-160	КТЩ11-250	КТЩ11-400	КТЩ11-630	КТЩ12-100	КТЩ12-160	КТЩ12-250	КТЩ12-400	КТЩ12-630
Номинальный рабочий ток, А	100	160	250	400	630	100	160	250	400	630
Номинальное рабочее на- пряжение, В	660									

					-	Знач	ение	пара	метр	a	•	-
Наименовани	Наименование параметра		КТЩ11-100	КТЩ11-160	КТЩ11-250	КТЩ11-400	КТЩ11-630	КТЩ12-100	КТЩ12-160	КТЩ12-250	КТЩ12-400	КТЩ12-630
Номинальное напряжение	ение ный ток					1	127,22	20,38	0			
втягивающей катушки, В	Перем ный т			48, 110,220								
Номинальное рабочее напря-	380 B	AC-2 AC-4	100 100	160 160	250 250	400 400	630 630	100 100	160 160		400 400	630 500
жение, В	660 B	AC-2 AC-4	63	80 80	160 160	250 250	400 315	63	80 80	160 160	250 250	400 315
1	Наибольшая частота			600			300		600			00
включений в 1 ч Ресурс	ческая износ стойко колич цикло	Механи- ческая износо- стойкость, количество циклов В-О — 106		6			3		64		3	
	Коммутаци- он. износо- стойкость, количество циклов В-О — 10 ⁶			180		120		240		150		
Вспомогатель-	Замын щий	каю-		2		3		4		5	; ;	
ные контакты	Размы щий	каю-		4			3	2		1		

Контакторы классифицируют:

- по номинальному рабочему току, А: 9, 12, 16, 25, 32, 40, 50, 63, 80, 100, 125, 160, 200, 250, 315, 400, 500, 630, 800, 1000;
- по числу полюсов: 3, 4;
- по номинальному напряжению катушки: переменного тока, В: 110, 127, 220, 380;
- постоянного тока, В: 110, 220.

Таблица П 7 2. Технические характеристики контакторов серии КТЩ21

	ие В	гй но- ок, А			ь на вы апряж	-	ниче- В-О	мощ- и, Вт	Мощі обмо	
Тип	Напряжение изоляции, В	Максимальный но- минальный ток, А	220	380	660	1140	Ресурс, механиче- ские циклы В—О	Потребляемая мош ность катушки, Вт	Срабаты- вания	Удержания
КТЩ21-9		20	2,2	4	5,5	-			76	13,5
КТЩ21-12		20	3	5,5	7,5	_			/0	13,3
КТЩ 21-16		32	4	7,5	13	_		100	101	14,5
КТЩ 21-25	690	32	7,5	11	13	_			101	14,5
КТЩ 21-32				15	15	_				
КТЩ 21-40		60	11	18,5	18,5				210	28,5
КТЩ 21-50			15	25	25	_				
КТЩ 21-63		00	18,5	30	55	1		_		
КТЩ 21-80		80	22	37	55	1	1200			
КТЩ 21- 100		125	30	45	75	_		120	480	57
КТЩ 21- 125		125	37	55	75	55				
КТЩ 21- 160			45	75	110	_			880	
КТЩ 21- 200		250	250	250	110	-				88
КТЩ 21- 250	1140		75	132	110	110				
КТЩ 21- 315			90	160	300	_				
КТЩ 21- 400		500	110	220	500	1	600	60	1710	152
КТЩ 21- 500			150	280	300	220				
КТЩ 21- 630		1000	200	335	475	_				
КТЩ 21- 800			250	450	475		300	30	3578	11,5
КТЩ 21- 1000			360	625	475	600				

Таблица П 73. Дополнительные технические характеристики контакторов серии КТЩ21

	Условный	Номинальное	Номин		Номиналь-		
Тип	нагреваю-	напряжение	рабоч			рабо-	
	щий ток, А	изоляции, В	пряже	ние, В	чий т	ок, А	
КТЩ21-9-25	10	690	380	220	0,26	0,14	
К1Щ21-9-25	10	090	220	110	0,45	0,27	
VT11121 22 50	10	(00	380	220	0,26	0,14	
КТЩ21-32-50	10	690	220	110	0,45	0,27	
КТЩ21-63-250	10	600	380	220	0,8	0,27	
К1Щ21-03-230	10	690	220	110	1,4	0,6	
KTH21 215 1000	10	600	380	220	1,3	0,27	
КТЩ21-315-1000	10	690	220	110	2,3	0,6	

Контакторы КТЩ22 марки «**ЩИТ**» используются в основном в цепях переменного тока частотой 50 Гц с номинальным рабочим напряжением до $1000~B_{\rm uc}$, номинальным рабочим током до 630~A, а также для дистанционного включения и отключения цепи.

При подключении к нужному тепловому реле перегрузки контактор может образовать электромагнитный пускатель для защиты цепи от перегрузки.

КТЩ22 удобен в обслуживании благодаря возможности легкого изъятия узла сердечника магнита и установки его обратно. Конструкцией модели предусмотрен малый дуговой промежуток, что делает ее очень компактной, также предусмотрена возможность установки механической блокировки в вертикальном положении на комплект из трех контакторов.

Таблица П 74. Технические характеристики контакторов серии КТЩ22 (токи 100, 160, 200, 250 A)

			Зна	чение п	араметра	1		
 Наименовани	e nanawei	rna	КТЩ 22-	КТЩ	КТЩ	КТЩ		
Паимсповани	100	22-	22-	22-				
			100	160	200	250		
Номинальный ра-	380 B	AC-3	100	160	200	250		
бочий ток, А	660 B	AC-4	63	100	120	150		
Условный нагреваюц	ций ток, А	4	200	275	2715	315330		
Номинальное рабоче	е напряж	ение, В	1000					
Мощность управ-	380 B		50	80	100	120		
ляемого 3-фазного асинхронного дви- гателя (АС-3), кВт	660 B		60	100	110	145		

			Зна	чение п	араметра	1	
Наименовани	е парамет	pa	КТЩ 22- 100	КТЩ 22- 160	КТЩ 22- 200	КТЩ 22- 250	
Рабочих циклов в 1 ч (AC-3)			1200)	6	00	
Электрических сраба AC-3	тываний	(10 ⁴ pa3)	120	10	00	80	
Механических сраба	гываний ((10 ⁴ pa ₃)	1000	60	00		
Плодо долгоор			3				
Число полюсов		4					
	Мощ- ность,	Сраба- тыва- ния	660	966	966	840	
Модель и код об-	Вт	Удержа- ния	54	66	66	12	
мотки	Управ-	Код обмо	ОТКИ		-		
	ляющее	110	FF110	FG110	FG110	FH110J	
	напря-	127	FF127	FG127	FG127	FH127J	
	жение,	220	FF220	FG220	FG220	FH220J	
	В	380	FF380	FG380	FG380	FH380J	
Диапазон напря-	Срабаты	вания		85%~110	0% <i>U</i> _s		
жений	Отпуска	ния	20%~110% U _s				
Диапазон рабочих те	мператур,	, °C		От —25 д	o +55		

Таблица П75. Технические характеристики контакторов серии КТЩ22 (токи 300, 400, 630 А)

			Значе	ние парам	етра			
Наименование г	тараметра	a	КТЩ 22-300	КТЩ 22-300	КТЩ 22-630			
Номинальный рабочий	380 B	AC-3	300	400	630			
ток, А	660 B	AC-4	235	303	462			
Условный нагревающий то	380	450	800					
Номинальное рабочее нап	ряжение	e, B		1000				
Мощность управляемого	380 B		145	180	335			
3-фазного асинхронного двигателя (AC-3), кВт	660 B		205	260	450			
Рабочих циклов в 1 час (А	C-3)		600					
Электрических срабатыва	80							
Механических срабатыван	ний (104 <u>г</u>	раз)		600				

			Значе	ние парам	етра		
Наименование 1	параметра		КТЩ 22-300	КТЩ 22-300	КТЩ 22-630		
							
Число полюсов			3				
	r.			4			
	Мощ-	Сраба- тыва- ние	840	1380	2076		
	ность, Вт	Удер- жание	12	22	30		
Модель и код обмотки	Управ-		Ko	од обмотки	[
		ПО	FH110J	FJ110J	FL110J		
	ляющее	127	FH127J	FJ127J	FL127J		
	напряже-	220	FH220J	FJ220J	FL220J		
	нис, в	380	FH380J	PJ380J	FL380J		
Диапазон напряжений	Сраба- тыва- ния	85%~110% U _s					
•		Отпу- скания	10%~110% U _s				
Диапазон рабочих темпер	атур, °С		От	-25 до $+5$	5		

4. Контакторы КМИ, КТИ (Международная электротехническая компания «ИЭК»)

Малогабаритные контакторы КМИ общепромышленного применения на токи нагрузки от 9 до 95 А предназначены для пуска, остановки и реверсирования трехфазных асинхронных электродвигателей с короткозамкнутым ротором на напряжение переменного тока до 660 В.

Контакторы в комплекте с трехполюсными тепловыми реле серии РТИ служат для защиты электродвигателей от перегрузок недопустимой продолжительности и сверхтоков, возникающих при обрыве одной из фаз.

Контакторы позволяют дистанционно управлять цепями освещения, нагревательными цепями, коммутировать трехфазные конденсаторные батареи и первичные обмотки трехфазных низковольтных трансформаторов.

Условия эксплуатации:

- категории применения AC1, AC3, AC4;
- температура окружающей среды: при эксплуатации от -25 до +50 °C; нижняя предельная температура при хранении от -45 до +50 °C;
- максимальная рабочая высота 3000 м;
- рабочее положение вертикальное с отклонением ±30°;
- вид климатического исполнения УХЛ4;
- степень защиты IP20.

Таблица П 76. Технические характеристики контакторов КМИ

						Ти	П				
Наименование параметра		KMH-10910; KMH-10911	KMH-11210; KMH-11211	KMH-11810; KMH-11811	KMM-22510; KMM-22511	KMM-23210; KMM-23211	KMM-34012	КМИ-35012	KMM-46512	KMH-48012	KMH-49521
Номиналы рабочее наи ние переме тока U_e , В	пряже-				2	230; 40	0; 660)			
Номиналы напряжени ляции U_i , В	е изо-	660									
Номиналы пульсное н жение U_{imp} ,	апря-			-		8					
Номинальн рабочий то категория и нения АС-3 < 400 В), А	9	12	18	25	32	40	50	65	80	95	
Условный т вой ток <i>I_{th}</i> (< 40 °C), к рия примен AC-1, A	(t < xarero-	25	25	32	40	50	60	80	80	125	125
Номиналь-	230 B	2,2	3	4	5,5	7,5	11	15	18,5	22	25
ная мощ-	400 B	4	5,5	7,5	11	15	18,5	22	30	37	45
ность по АС-3, кВт	660 B	5,5	7,5	10	15	18,5	30	33	37	45	45
Максималь кратковрем нагрузка, А	енная	162	216	324	450	576	720	900	1170	1440	1710
Условный т короткого с кания, А	10	00		·····	300	00	,		50	00	
Защита от с токов — пр хранитель g	едо-	10	20	25	40	50	50	63	80	100	100

			Тип								
Наимено параме		КМИ-10910; КМИ-10911	KMH-11210; KMH-11211	KMH-11810; KMH-11811	KMM-22510; KMM-22511	КМИ-23210; КМИ-23211	KMH-34012	KMM-35012	KMH-46512	KMH-48012	KMH-49521
Мощ-	AC-3	0,2	0,36	0,8	1,25	2	2,4	3,7	4,2	5,1	7,2
ность рассеяния при I_e , $B\tau/$ полюс	AC-1	1,56	1,56	2,5	3,2	5	5,4	9,6	6,4	12,5	12,5

Контакторы КМИ в сборе с электротепловым реле (ЭТР) в оболочке с кнопками управления «Пуск»-«Стоп» предназначены для дистанционного пуска и остановки трехфазных асинхронных электродвигателей с короткозамкнутым ротором на напряжение переменного тока 400 В, а также для защиты электродвигателей от перегрузок недопустимой продолжительности и сверхтоков, возникающих при обрыве одной из фаз.

Серия контакторов общепромышленного применения «ИЭК» включает типоисполнения на ток нагрузки от 115 до 630 А. Эти контакторы выделены в отдельную группу с обозначением: «КТИ — контакторы тяжелые». Функционально группа КТИ аналогична КМИ, но конструктивно имеет ряд особенностей: основание выполнено из специального алюминиевого профиля, являющегося несущей конструкцией для блока контактов, магнитной системы и катушки управления.

Контакторы электромагнитные КТИ предназначены для использования в схемах управления электроприводами для пуска, остановки и реверсирования трехфазных асинхронных электродвигателей с короткозамкнутым ротором в электрических сетях с номинальным напряжением до 660 В переменного тока частотой 50 Гц, а также могут быть использованы включения и отключения других электроустановок.

Условия эксплуатации:

- температура окружающей среды: при эксплуатации от -25 до +50 °C; нижняя предельная температура -40 °C; при хранении от -45 до +50 °C;
- максимальная рабочая высота 3000 м;
- рабочее положение вертикальное с отклонением ±30°;
- вид климатического исполнения УХЛ4;
- степень защиты ІР00.

Контакторы ИЭК — новое поколение электрических аппаратов на номинальные токи от 9 до 630 A и рабочее напряжение до 660 В с широкими функциональными возможностями и современным дизайном.

Контакторы предназначены для коммутации токов включения и отключения асинхронных двигателей с короткозамкнутым ротором в системах управления электроприводами.

Особенности конструкции:

- модульное исполнение, позволяющее доукомплектовывать аппараты дополнительными контактными блоками, пневматическими приставками выдержки времени и тепловыми реле перегрузки;
- широкий температурный диапазон эксплуатации от -40 до +55 °C и высокая устойчивость к климатическим воздействиям;
- возможность коммутации минимальных токов от 10 мА при 24 В позволяет применять контакторы в схемах, использующих полупроводниковые компоненты;
- высокая механическая и коммутационная износостойкость;
- малая масса и габаритные размеры.

Таблица П 7 7. Технические характеристики контакторов КМИ в сборе с ЭТР

					Ti	ип				
Наиме- нование параметра	КМИ- 10960	КМИ- 11260	КМИ- 11860	КМИ- 22560	КМИ- 23260	КМИ- 34062	КМИ- 35062	КМИ- 46562	КМИ- 48062	КМИ- 49562
Номинальный рабочий ток I_e , категория применения AC-3 (U_e < 400 B), A	9	12	18	25	32	40	50	65	80	95
Электроте-	РТИ-	РТИ-	РТИ-	РТИ-	РТИ-	РТИ-	РТИ-	РТИ-	РТИ-	РТИ-
пловое реле	1314	1316	1321	1322	2353	3355	3359	3361	3363	3365
Номиналь- ная мощ- ность по <i>AC-3, кВт</i>	4	5,5	7,5	11	15	18,5	22	30	37	45
Степень защиты	IP44	IP44	IP44	IP54	IP54	IP54	1P54	IP54	IP54	IP54

Таблица П 78. Технические характеристики контакторов КТИ

	Тип									
Наименование параметра		KTM-5115	КТИ-5150	КТИ-5185	КТИ-5225	КТИ-5265	КТИ-5330	КТИ-6400	КТИ-6500	КТИ-7630
Номинальное напряжение п ного тока U_e , I	еремен-		230; 400; 660							
Номинальное жение изоляц						1000				
Номинальное пульсное напр кВ						8				
Номинальный рабочий ток I_e , категория применения AC-3 $(U_n \le 400 \text{ B})$, A		115	150	185	225	265	330	400	500	630
Условный тепловой ток $(t < 40^{\circ}\text{C})$, категория применения AC-1, A		200	250	275	315	350	400	500	700	1000
Номиналь-	230 B	30	40	55	63	75	100	110	147	200
ная нагрузка	400 B	55	75	90	110	132	160	200	250	335
по АС-3, кВт	660 B	80	100	110	129	160	220	280	335	400
Максимальная ковременная н	-	920	1200	1480	1800	2120	2640	3200	4000	5040
Условный ток кого замыкани	-	1000 18000								
Защита от сверхто- ков — предохрани- тель gG , A		200	250	350	315	400	500	500	800	1000
Повторно- кратковремент режим, циклог рования в 1 ч	120									
Мощность	AC-3	5	8	12	16	21	31	42	45	48
рассеяния при номи- нальном токе, Вт/полюс	AC-1	15	22	26	32	37	44	65	88	120

5. Электромагнитные контакторы КТ, КТП (OAO «Владикавказский завод "Электроконтактор"»)

Контакторы электромагнитные открытого исполнения общего применения с естественным воздушным охлаждением **серии КТ7000**, **КТП7000** предназначены для включения и отключения приемников электрической энергии.

Таблица П 79. Технические характеристики контакторов электромагнитных серии КТ7000Б

Наименование параметра	КТ7022Б; КТ7023Б КТ7024Б		КТ7022Б; КТ7023Б	КТ7024Б		
Номинальный ток, А	160	125	160	125		
Номинальное напряжение, В		380)			
Номинальное напряжение втягивающей катушки, В:						
переменного тока	36; 110; 220; 380; 500	_		_		
постоянного тока	-	_		24; 48; 110; 220		
Количество вспомогательных контактов	2 «3» и 2 «Р» или 3 «3» и 3 «Р»					
Число полюсов	2; 3	4	2; 3	4		
Допустимая частота включений, циклов в 1 ч	1200	600	1200	600		
Коммутационная износо- стойкость, тыс. циклов	330					
Масса, кг	6,1—7,2	9	6,1—7,2	9		
Категория основного при- менения	AC-4					

Контакторы электромагнитные серии КТ7100У и КТ7200У предназначены в основном для работы во взрывозащищенных и рудничных пускателях; их изготавливают с вспомогательными контактами в сочетании: два замыкающих и два размыкающих контакта или три замыкающих и три размыкающих контакта для цепей управления всех типов контакторов; а также в сочетании один замыкающий и один размыкающий контакт для цепей управления и два замыкающих и два размыкающих контакта для искробезопасных цепей.

Технические характеристики контакторов электромагнитных серии КТ7100У и КТ7200У

Номинальный ток, А	125
Номинальное напряжение. В	660

Номинальное напряжение втягивающей катушки	
переменного тока, В	36; 220; 380; 440; 500; 600
Число полюсов КТ 7100У и КТ7200У	3
Механическая износостойкость, млн циклов	3
Коммутационная износостойкость млн циклов	1

Контакторы электромагнитные серии КТ6000/00, КТП6000/00. КТ6000/20, КТ6600 предназначены для включения и отключения приемников электрической энергии. Контакторы КТ6000/20 с защелкивающим механизмом применяют в приводах, где не допускается отключение контактора при исчезновении или снижении напряжения в цепи включающей катушки.

Контакторы изготавливаются для применения в электрооборудовании, комплектных устройствах для обеспечения их эксплуатации, а также ремонта.

Режим работы контакторов — продолжительный, прерывистопродолжительный, повторно-кратковременный и кратковременный.

Технические характеристики контакторов электромагнитных серий КТ6000 и КТП6000

Номинальный ток, А	16
Номинальное напряжение, В:	
переменного тока	500
постоянного тока	220
Номинальное напряжение втягивающей катушки, В:	
переменного тока частотой 50 Гц	110, 220, 380, 500
постоянного тока	48, 110, 220
Число полюсов	3
Механическая износостойкость, млн циклов В-О:	
KT6000/00, KTΠ6000/00	5
KT6000/20	0,025
Коммутационная износостойкость, млн циклов В-О	
KT6000/00, KTΠ6000/00	500
KT6000/20	25
Наибольшая частота включений в 1 ч:	
KT6000/00, KTΠ6000/00	600
KT6000/20	60

Таблица П80. Технические характеристики контакторов электромагнитных серии КТ6600

Наименование параметра	KT6622; KT6623	KT6632; KT6633	КТ6632Г; КТ6633Г	
Номинальный ток, А	160	250	250	
Номинальное напряжение, В	660	380	380	
Номинальное напряжение втягивающей катушки, В:				
переменного тока частотой 50 Гц	36; 110; 220; 380; 500; 600	36; 110; 380; 500; 600	_	
постоянного тока	-	_	24; 48; 110; 220	
Количество вспомогательных контактов	2 «3» и 2 «Р» или 3 «3» и 3 «Р»			
Число полюсов		2; 3		
Допустимая частота включений, циклов в 1 ч	1200			
Коммутационная износостойкость, тыс. циклов В-О	250	200	200	
Категория основного применения	AC-4			
Масса не более, кг	6,2—7,4	7,0—8,2	9,4—10,6	

Таблица П81. Технические характеристики контакторов электромагнитных серии КТП6000Б, КТ6000Б

Наименование параметра	КТ6022Б; КТ6023Б	КТ6024Б	КТП6022Б; КТП6023Б	КТП6024Б			
Номинальный ток, А	160	125	160	125			
Номинальное напряжение, В	380						
Номинальное напряжение втягивающей катушки, В:							
переменного тока	36; 110; 220; 380; 500		_				
постоянного тока	_			24; 48; 110; 220			
Количество вспомога- тельных контактов		o _»					
Число полюсов	2; 3	4 2; 3		4			
Допустимая частота включений, циклов в 1 ч	1200	600	1200	600			

Наименование параметра	1 / K 60 71 K 1		КТП6022Б; КТП6023Б	КТП6024Б
Коммутационная изно- состойкость, тыс. циклов В-О	330			
Масса, кг	6—7	8,6	8,4—9,6	11,3
Категория основного применения		1	AC-4	

Технические характеристики контакторов электромагнитных серии КТ6640-УЗ

Номинальный ток, А	400
Номинальное напряжение, В	660
Номинальное напряжение втягивающей катушки переменного тока, В	220, 380
Число полюсов KT6642-У3/KT6643-У3	2/3
Число вспомогательных контактов	2 «3» и 2 «Р» или 3 «3» и 3 «Р»
Категория основного исполнения	AC-4
Наибольшая частота включений в 1 ч	300
Механическая износостойкость, млн циклов B-O	1
Коммутационная износостойкость, тыс. циклов В-О	200

6. Низковольтные контакторы КТМ, КТ12 (OAO «Электрокомплекс», г. Минусинск)

Контакторы КТМ, КТМ12 предназначены для включения и отключения асинхронных электродвигателей с короткозамкнутым ротором и других приемников электроэнергии и могут быть встроены в оболочки рудничного и взрывозащищенного электрооборудования.

Таблица П 82. Техническая характеристика низковольтных контакторов типов КТМ, КТ

Have covered to the control of the c	Тип					
Наименование параметра	KTM15P	KT12	KT12P37M	KTM15		
Номинальное напряжение, кВ	1,14					
Номинальный ток, А	250		400	250		
Частота, Гц			50			

Поиманоронна поромето	Тип						
Наименование параметра	KTM15P	KT12	KT12P37M	KTM15			
Ток включения, А	5600		6500	5600			
Ток отключения, А			3000				
Напряжение управления, В	36	220 36		220			
Коммутационная изно- состойкость, тыс. циклов В-О							
в категории примене- ния АС-3	1600	2000		1600			
в категории примене- ния АС-4	300	630		300			
Механическая износо- стойкость, тыс. циклов В-О	5000						
Габаритные размеры, мм	150×220×195	325×325×310		220×160×170			
Масса, кг	6	22	22,5	6,4			

7. Электромагнитные контакторы КЭ12 (OAO «Кашинский завод электроаппаратуры»)

Контакторы электромагнитные серии КЭ12 предназначены для применения в качестве комплектующих изделий в схемах управления электроприводами при напряжении до 660 В переменного тока частотой 50 или 60 Гц, главным образом для применения в стационарных установках в целях дистанционного пуска непосредственным подключением к сети, остановки и реверсирования трехфазных асинхронных электродвигателей с короткозамкнутым ротором.

Для подавления перенапряжений, возникающих на катушках контакторов, используются ограничители перенапряжений типа ОПН. Контакторы, комплектуемые ограничителями перенапряжений, пригодны для работы в системах управления с применением микропроцессорной техники.

Виды климатического исполнения УХЛ4, Т3. Контакторы и ОПН климатического исполнения УХЛ4 пригодны для применения в условиях климатического исполнения УЗ.

Рабочее положение — крепление на вертикальной плоскости с помощью винтов выводами катушки вверх. Допускается отклонение от вертикального положения на 90° влево или вправо.

Номинальное напряжение по изоляции 660 В. Номинальный ток контактов вспомогательной цепи 10 А. Контакты вспомогательной цепи рассчитаны на номинальное напряжение до 660 В переменного тока и до 440 В постоянного тока.

Номинальное напряжение включающих катушек:

- 24; 36; 40; 42; 48; 110; 127; 220; 230; 240; 380; 400; 415; 440; 500; 660 В частотой 50 Гц;
- 24; 36; 48; 110; 115; 220; 230; 380; 415; 440 В частотой 60 Гц.

Таблица П 83. Номинальные рабочие токи контакторов КЭ12 при температуре окружающей среды 40 °C в зависимости от напряжения главной цепи для исполнения контакторов основной категории применения АС-3

Номиналь- ный ток, А	Номинальный рабочий ток контактов главной цепи контактора в продолжительном и прерывисто-продолжительном режимах работы, А, при напряжениях и частоте 50, 60 Гц (категория АС-3)						
	До 380 В	415 B; 440 B; 500 B	660 B				
	IP00; IP20	IP00; IP20 IP00; IP20					
160	160	160	80				
180	180	180	100				

Номинальные рабочие токи контакторов категории применения AC-4 должны быть равны не менее 30% номинальных рабочих токов в категории применения AC-3.

Таблица П84. Коммутационная и механическая износостойкость контакторов КЭ12 (без тока в цепи контактов) в категории основного применения АС-3, напряжении 380 В, допустимой частоте изменений в 1 ч, с номинальным рабочим током в категории основного применения АС-1

Номи- наль- ный рабо- чий	Номиналь- ный рабо- чий ток в категории применения	дія міассов,		Ча- стота вклю- чений в 1 ч	онн сос ^л общ для	Коммутаци- онная изно- состойкость, общий ресурс для классов, млн циклов		Ча- стота вклю- чений в 1 ч	
ток, A AC-1, A	Α	Б	В		Α	Б	В		
160	180	10	5	5	2450	1.0	0,5	0,2	300
180	210	10	J J]	2430	1,0	0,3	0,2	300

Таблица П 8 5. Коммутационная износостойкость контакторов КЭ12 в категории применения АС-4

	Номинальные ра- бочие токи, А, при напряжении			Коммутационная износостойкость							
Номиналь- ный ток, А	380 B	415 B; 440 B; 500 B	660 B	Общий ресурс для исполнения по износостойкости, млн циклов							
				Α	Б	В	380—660 B		660 B		
160		48		48	32	0.20	0.20	0.20	0.10	0.05	300
180		54		48	40	0,20	0,10	0,05	300		

Таблица П 86. Наибольшая мощность управляемого электродвигателя, мощность, потребляемая включающими катушками, и время срабатывания контакторов КЭ12 при номинальном напряжении

Номи- нальный ток, А	ность у электр	льшая м правляе тодвигат капран и	мого еля,	Мощность к	Время сраба- тывания, мс	
	380	500	660	Включение	Удержание	
160	75	90	100	51.5 may	55 may	25±10
180	90	110	110	51,5 max	55 max	25±10

Таблица П 87. Массогабаритные характеристики контакторов КЭ12

Наименование	Габариты, мм	Масса, кг
КЭ12-160100	175×136×162	3,89
КЭ12-160150	276×136×162	3,96
КЭ12-180100	175×136×162	3,89
КЭ12-180150	276×136×162	3,96
КЭ12-160500	187×318×172	8,75
КЭ12-180500	187×318×172	8,80

Пускатели

1. Пускозащитная аппаратура ПМ12-100, 160, 250 (ООО «Уралэлектроконтактор», г. Медногорск)

Электромагнитные пускатели серии ПМ12 предназначены для применения в схемах управления электроприводами на напряжение до 660 В

переменного тока частотой 50 и 60 Гц в категориях применения АС-1, АС-3, АС-4. Пускатели ПМ12 применяют главным образом в стационарных установках для дистанционного пуска непосредственным подключением к сети, остановки и реверсирования трехфазных асинхронных электродвигателей с короткозамкнутым ротором мощностью:

- до 45 кВт для пускателей на 100 А;
- до 75 кВт для пускателей на 160 А;
- до 132 кВт для пускателей на 250 А.

При наличии тепловых реле пускатели защищают управляемые электродвигатели от перегрузок недопустимой продолжительности и от токов, возникающих при обрыве одной из фаз.

Пускатели поставляются с ОПН, что позволяет применить их в схемах с микропроцессорной техникой.

Условия эксплуатации:

Температура окружающей среды, °С Oт -40 до +55До 100% при t = 35 °C Относительная влажность воздуха. До 2000 м Высота над уровнем моря До 4300 м при $I_n = 380 \text{ B}$; $t < 28 \,^{\circ}\text{C}$; $I_n =$ $= 0.9I_n$ Невзрывоопасная, не содержащая Среда эксплуатации пыли, без агрессивных газов в концентрации, разрушающей изоляцию и металлы С частотой до 100 Гц при ускорении Вибрационные нагрузки..... до 1 g Установка на вертикальной плоскости Рабочее положение с допустимым отклонением ±15° IP00 Y3, T3; IP20 Y3, T3; IP40 Y3, T3; Виды климатического исполнения **IP54** и категории размещения..... **У**2, **Т**2

Таблица П 88. Технические характеристики пускателей серии ПМ12

	Значение параметров			
Наименование параметра	ПМ12-	ПМ12-	ПМ12-	
	1000	160	250	
Количество полюсов	3			
Номинальный ток пускателя, А	100	160	250	
Максимальный рабочий ток пускателя в категории применения АС-3, А	100	160	250	
Мощность управляемых электродвигателей,				
кВт, при напряжении:				

				таол. 1188 ———	
	Значе	Значение параметров			
Наименование параметра	ПМ12-	ПМ12-	ПМ12-		
	1000	160	250		
220 B	30,0	40,0	75,0		
380 B		45,0	75,0	132,0	
400 B]	75,0	132,0	
415 B		50,0	50,0	132,0	
440 B			75,0	132,0	
500 B		55,0	100,0	100,0	
660 B		50,0	75,0	85,0	
Номинальный рабочий ток контактов	главной ц	епи пуска	телей в п	родолжи-	
тельном и прерывисто-продолжительн	юм режим	ах в катег	ории при	менения	
АС-3 при частоте 50 или 60 Гц, А:			<u> </u>		
До 380, 415, 440, 500 B :			<u> </u>		
IP00; IP20	100	160	250		
IP40; IP54		95	150		
До 660 В:					
IP00; IP20; IP40; IP54		63	80	125	
Номинальный рабочий ток пускателя,	A:				
в категории применения АС-1 (К40)C)	125	180	285	
в категории применения АС-4 (К40	OC)	40	48	75	
Ток термической стойкости, А		125	180	285	
Механическая износостойкость пу-	A	10			
скателей при частоте 2400 включений					
в 1 ч для исполнения по износостой- кости, млн циклов	В		5		
Коммутационная износостойкость	Α	2,0	1,5	1 2	
контактов главной цепи пускателей		2,0	1,5	1,2	
при номинальных рабочих токах в					
категории основного применения	D	0.2	0.2	0.2	
АС-3 при частоте 600 включений в 1 ч	В	0,3	0,3	0,3	
для исполнения по износостойкости, млн циклов					
Коммутационная износостойкость		0.25	0.2	0 1	
контактов главной цепи пускателей	Α	0,25	0,2	0,1	
при номинальных рабочих токах в					
категории основного применения					
АС-4 при частоте 300 включений в 1 ч	В	0,06	0,05	0,02	
для исполнения по износостойкости,					
млн циклов		1	L		

	Значение параметров				
Наименование параметра	ПМ12- 1000	ПМ12- 160	ПМ12- 250		
Номинальное напряжение, В		660			
Номинальное напряжение изоляции, В		660			
	IP00	IP00	I DOO		
	IP20	IP20	IP00		
Степень защиты	IP 40	IP 40	1020		
	IP 54	IP 54	IP20		

Допустимая кратковременная нагрузка $8 \times I_n$ по категории применения AC-3 в течение 10 с (из холодного состояния) в исполнении без теплового реле

2. Пускатели электромагнитные ПМ12-125, ПМЕ-200, ПМА-3000 (OAO «Кашинский завод электроаппаратуры»)

Пускатели электромагнитные типов ПМ12, ПМЕ-200 и ПМА-3000 предназначены для применения главным образом в стационарных установках для дистанционного пуска непосредственным подключением к сети, остановки и реверсирования трехфазных асинхронных электродвигателей с короткозамкнутым ротором при напряжении до 660 В переменного тока частотой 50 или 60 Гц.

Рабочее положение — крепление на вертикальной плоскости выводами вверх и вниз с помощью винтов. Допускается отклонение на 15° в любую сторону.

Пускатели, комплектуемые ограничителями перенапряжений, пригодны для работы в системах управления с применением микропроцессорной техники.

При наличии тепловых реле РТТ-141 пускатель осуществляет защиту управляемых электродвигателей от перегрузки недопустимой продолжительности и от токов, возникающих при обрыве одной из фаз.

Пускатели электромагнитные типа ПМ12-125.

Таблица П 89. Технические характеристики пускателей ПМ12-125

Uомулонования попоматра	Значение параметра				
Наименование параметра	ПМ12-100 ПМ12-1		ПМ12-250		
Номинальное напряжение цепи управления U_c , В	24—660				
Напряжение срабатывания при частоте 50 или 60 Гц	Более $0,85~U_c$				

Цомусторомую топомотро	Знач	ение параме	тра	
Наименование параметра	ПМ12-100	ПМ12-160	ПМ12-250	
Напряжение отпускания при частото 50 или 60 Гц	Менее 0,75 <i>U_c</i>			
Среднее потребление катушки, ВА:				
включение	300	515	700	
удержание	45	55	80	
Время срабатывания пускателей, мс		20 ± 8 25 ± 10		
Коммутационная износостойкость	Α	1,5	1,5	1,0
контактов вспомогательной цепи на переменном токе 127 В — 3 А; 220 В — 2,5 А; 380 В — 1,5 А; 660 В — 1,0 А для исполнения по износостойкости, млн циклов		0,75	0,75	0,5

Виды климатического исполнения пускателей и ограничителей перенапряжения: УХЛ4 для поставок внутри страны и для поставок на экспорт в страны с умеренным климатом; ТЗ — для поставок на экспорт в страны с тропическим климатом. Пускатели и ограничители перенапряжений исполнения УХЛ4 пригодны для применения в условиях климатического исполнения УЗ.

Пускатели электромагнитные типов ПМЕ-200, ПМА-3000.

Таблица П 90. Технические характеристики пускателей ПМЕ-200

Наименование параметра	Пуска- тель нере- версив- ный без оболоч- ки IP00 ПМЕ- 211 УХЛ4	Пуска- тель нере- версив- ный без оболоч- ки IP00 ПМЕ- 212 УХЛ4	Пуска- тель нере- версив- ный в оболоч- ке IP30 ПМЕ- 221У3	Пуска- тель нере- версив- ный в оболоч- ке IP30 ПМЕ- 222У3	Пуска- тель ревер- сивный без обо- лочки IP00 ПМЕ- 213 УХЛ4	Пуска- тель ревер- сивный без обо- лочки IP00 ПМЕ- 214 УХЛ4			
Номинальный ток главной цепи, А		25							
Число вспомо- гательных кон- тактов	1з или 2з + 2p	_	_	_	23 + 2р или 43 + + 2р				
Наличие тепло- вого реле	+	_	+	_	+	_			

Наименование параметра	Пуска- тель нере- версив- ный без оболоч- ки IP00 ПМЕ- 211 УХЛ4	Пуска- тель нере- версив- ный без оболоч- ки IP00 ПМЕ- 212 УХЛ4	Пуска- тель нере- версив- ный в оболоч- ке IP30 ПМЕ- 221У3	Пуска- тель нере- версив- ный в оболоч- ке IP30 ПМЕ- 222У3	Пуска- тель ревер- сивный без обо- лочки IP00 ПМЕ- 213 УХЛ4	Пуска- тель ревер- сивный без обо- лочки IP00 ПМЕ- 214 УХЛ4
Габариты, мм	93 × 89 × 116	170 × 89 × 116	222 × 152 × 154	222 × 152 × 154	130 × 200 × 130	156 × 200 × 130
Масса, кг	1,07	1,3	2,0	2,2	2,7	3,1

Номинальное напряжение главной цепи пускателей 380 В, номинальное напряжение по изоляции 660 В. Номинальный ток вспомогательных контактов 6,3 А.

Номинальные рабочие напряжения вспомогательных контактов: при переменном токе частотой 50 или 60 Гц от 24 до 660 В, при постоянном токе от 24 до 220 В.

Номинальное напряжение втягивающей катушки, В:

- для пускателей ПМЕ-200: 24; 36; 40; 48; 110; 127; 220; 230; 240; 380; 400; 415; 440; 500 (для частоты 50 Гц); 36; ПО; 127; 220; 230; 240; 380; 400; 415; 440; 500 (для частоты 60 Гц);
- для пускателей ПМА-3000: 24; 36; 40; 42; 48; 110; 127; 220; 230; 240; 380; 400; 415; 440; 500; 660 (для частоты 50 Гц); 24; 48; ПО; 115; 220; 230; 380; 440 (для частоты 60 Гц).

Пускатели ПМЕ-212, ПМЕ-214, ПМЕ-222 комплектуются электротепловыми токовыми реле типа РТТ-141, имеющими тепловые элементы с несменными нагревателями на номинальные токи 5; 6,3; 8; 10; 12,5; 16; 20 и 25 А.

Пускатели ПМА-3200, ПМА-3400 комплектуются электротепловыми токовыми реле типа РТТ-211, РТТ-21Ш, РТТ-21, РТТ-21П с номинальным током тепловых элементов 10; 12,5; 16; 20; 25; 32; 40 A.

Пускатели ПМА-3210 комплектуются электротепловыми токовыми реле типа РТТ-141 с номинальным током тепловых элементов 4; 5; 6,3; 8; 10; 12,5; 16; 20; 25; 34 A.

Мощность управляемых электродвигателей не более 11 кВт для пускателей ПМЕ-200 и не более 18,5 кВт для пускателей ПМА-3000.

Климатическое исполнение и категория размещения пускателей: УХЛ4, УЗ для поставок внутри страны и на экспорт в страны с умеренным климатом, ТЗ, для поставок на экспорт в страны с тропическим климатом.

Таблица П 91. Номинальные токи и номинальные рабочие токи главной цепи пускателей ПМЕ-200

Испол	Исполнение		Номинальный ток; А, при		
По степени	По наличию теплово-	Номиналь- ный ток, А, для категории	номинальных рабочих на- пряжениях для катего- рии применения АС-3		
защиты	го реле	примене- ния AC-1	До 380 В	Свыше 380 до 660 В	
IDOO	Без реле	32	25		
IP00	С реле	25	23	14	
IP30	С реле и без него	23	23	14	

Таблица П 92. Механическая износостойкость пускателей ПМЕ-200У

	Механическая из- носостойкость		Коммутационная износостойкость					
Класс износо- стойкости	ги Ре- ти сурс,	Допу- стимая частота		ий ресурс, циклов	Допустимая ча- стота включений в 1 час, не более			
пускателя		включе- ний в 1 ч, не более	AC-3	AC-4	AC-3	AC-4		
A	16	3600	3	0,4 (0,35)*	1200	600 (380 B)**		
Б	16	3600	1	0,1 (0,16)*	_	300 (660 B)**		
В	5	3600	0,3	0,04 (0,08)*	_	600		

^{*}В скобках приведены данные для ПМЕ-3000.

Таблица П 9 3. Коммутационная износостойкость контактов вспомогательной цепи пускателей ПМЕ-200 в категориях применения AC-11 и ДС-11

Род тока	Номинальное рабочее на-	Номиналь- ный рабо-	Коммутационная износостой- кость для классов, млн циклов			
	пряжение, В	чий ток, А	Α	Б	В	
Постояницій	110	0,5			0,3	
Постоянный	220	0,2	1,6	1,0		
Переменный	380	1,5				

^{**}Оба значения для ПМЕ-3000.

Таблица П 94. Максимальные токи продолжительного режима работы пускателей ПМЕ-200 в зависимости от номинального тока теплового элемента реле и исполнения по степени защиты

Номинальный ток теплово-	Диапазон регу- лирования номи-	Максимальный ток продолжи- тельного режима работы реле в пускателях исполнения			
го элемента	нального тока не-	IP00	IP30		
реле, А		УХЛ4	У3, Т3		
5,0	4,25-5,75	5,75	5,5		
6,3	5,35-7,23	7,23	7,0		
8,0	6,8-9,2	9,2	8,8		
10,0	8,5—11,5	11,5	11,0		
12,5	10,6—14,3	14,3	14,0		
16,0	13,6—18,4	18,4	17,6		
20,0	17,0—23,0	23,0	20,0		
25,0	21,3—25,0	25,0	23,0		

Таблица П 95. Технические характеристики пускателей ПМА-3000

Потребляемая мощность при включении пускателя не более 200 ВА, удержания: для ПМЕ-200 — 20 ВА, для ПМА-3000 — 25 ВА. Время включения пускателей ПМЕ-200 10—25 мс, ПМА-3000 20—30 мс.

Наименование параметра Номинальный ток главной	Пуска- тель нере- версив- ный без оболоч- ки IP00 ПМА- 3100 УХЛ4	Пуска- тель нере- версив- ный без оболоч- ки IP00 ПМА- 3200 УХЛ4	Пуска- тель неревер- сивный в обо- лочке IP40 ПМА- 3ПО УЗ	Пуска- тель неревер- сивный в обо- лочке IP40 ПМА- 3210 УЗ	Пуска- тель ревер- сивный без оболоч- ки IP00 ПМА- 3300 УХЛ4	Пуска- тель ревер- сивный без обо- лочки IP00 ПМА- 3400 УХЛ4
цепи, А Число вспомо- гательных кон- тактов	13, 13 + 13 или 13, 13 + 13 или 23 + 2p 23 + 2p 23 + 2p 23 + 2p 23 + 2p 23 + 2p					
Наличие тепло- вого реле	_	+	_	+	_	+
Габариты, мм	93 × 89 × 116	170 × 89 × 116	222 × 152 × 154	222 × 152 × 154	130 × 200 × 130	175 × 200 × 130
Масса, кг	1,07	1,4	2,0	2,2	2,7	2,9

Таблица П 96. Номинальные рабочие и номинальные рабочие напряжения вспомогательной цепи пускателей ПМА-3000 в категориях применения AC-11 и ДС-11

Род тока	Номинальное рабо- чее напряжение, В	Номинальный ра - бочий ток, А
Постоянный	110	0,5
Постоянный	220	0,2
	127	3,0
Потомочно	220	2,0
Переменный	380	1,5
	660	0,6

Примечание. Коммутационная износостойкость контактов вспомогательной цепи в данных категориях применения и при данных значениях номинальных рабочих токов и напряжений не менее 1,6 млн циклов срабатываний для исполнения по износостойкости А и не менее 0,8 млн циклов срабатываний для исполнения по износостойкости Б и В

Низковольтные комплектные устройства

Низковольтные комплектные устройства «Нева» ЩО-2000 (ОАО «ПО "ЭЛТЕХНИКА"», г. Санкт-Петербург)

«НЕВА» ЩО-2000 — низковольтное комплектное устройство (далее НКУ) одностороннего обслуживания в металлических корпусах с воздушной изоляцией со стационарными и/или выкатными автоматическими выключателями, стационарными выключателями-разъединителями, блоками предохранителей, трансформаторами тока, устройствами управления и сигнализации.

НКУ предназначено для распределения электроэнергии трехфазного переменного тока напряжением 380/220 В и частотой 50 Гц в сетях с изолированной или глухозаземленной нейтралью для защиты от перегрузок и коротких замыканий, а также для управления, измерения и сигнализации.

НКУ ЩО-2000 «НЕВА» используются на всех уровнях распределения электроэнергии в сетях напряжением 0,4 кВ. На базе ЩО-2000 можно строить:

- главные распределительные щиты на токи до 6300 А;
- щиты управления двигателями на токи до 2500 А.

Технические характеристики НКУ

Номинальное напряжение главных цепей, В	400
Номинальное напряжение вторичных цепей, В	230
Номинальня частота, Гц	50

Номинальный ток сборных шин, А	До 6300
Ток термической стойкости, кА/1 с	До 100
Ток электродинамической стойкости, кА	До 275
Степень защиты оболочкой.	IP54

Габариты и масса НКУ зависят от схемы главных цепей.

НКУ состоит из модульных элементов и позволяет монтировать щиты любой конфигурации в стационарном и выдвижном исполнении с различными вариантами разделения функциональных узлов. Подвод кабеля и шин может осуществляться в верхней или нижней части щита. Все это обеспечивает разнообразие конструктивных решений.

Аппараты устанавливают в стационарных или выдвижных модулях, все органы управления находятся на лицевой стороне. Контроль работы и управление осуществляют без открывания дверей.

НКУ поставляют в виде самостоятельно транспортируемых секций полной заводской готовности. Срок службы не менее 30 лет.

НКУ предназначено для внутренней установки при следующих условиях:

- высота над уровнем моря до 1000 м;
- температура окружающего воздуха от -25 до +40 °C;
- окружающая среда невзрывоопасная, не содержащая токопроводящей пыли и агрессивных газов или паров в концентрациях, разрушающих металлы и изоляцию.

Конструкция НКУ ЩО-2000 «Нева» позволяет предусмотреть каналы для сброса избыточного давления газов и продуктов горения от каждого функционального узла при возникновении дуги внутри НКУ. Шины в НКУ выполнены из высококачественной твердой, безкислородной электротехнической меди.

Применение опор-изоляторов специально разработанной конструкции обеспечивает надежную изоляцию шинной системы, ее высокую устойчивость к ударным токовым, динамическим и тепловым нагрузкам как в штатном режиме работы, так и при КЗ.

Применение двух полос медной шины на каждую фазу обеспечивает наилучшее охлаждение шин во время работы.

Специальная система шинных соединений обеспечивает надежный контакт на весь срок эксплуатации.

Для защиты подключаемых к стационарным блокам присоединений применяют предохранители (ППН-33, ППН-35, ППН-37, ППН-39), предохранители-разъединители производства ABB с номинальным током до 630 A или автоматические выключатели производства ABB.

Выдвижные блоки НКУ комплектуются оборудованием фирмы «Шнейдер Электрик» и обеспечивают управление и защиту электродвигателей мощностью от 0,5 до 250 кВт.

Низковольтное коммутационное оборудование ПР-8, РПС, РПБ, РБ, ЯРВ (OAO «Новосибирский электромеханический завод»)

Пункты силовые распределительные ПР-8-РУ (распределительные) применяют в сетях электроснабжения промышленных предприятий, административных и жилых зданий. Пункты серии ПР-8-РУ предназначены для распределения электрической энергии и защиты электрических установок при перегрузках и токах короткого замыкания, для нечастых (до 6 в 1 ч) оперативных включений и отключений электрических цепей и пусков асинхронных двигателей. Они разработаны для эксплуатации в цепях с номинальным напряжением до 660 В переменного тока частотой 50 или 60 Гц. Щиток каждого типоисполнения оборудуется соответствующим количеством автоматических выключателей в зависимости от числа отходящих групп.

Таблица П 97. Технические характеристики пускателей ПР-8-РУ

Наличие		Максималь-		Габариты, мм			
Номи- нальный ток, А	вводно- го вы- ключателя	ное ко- личество модулей рас- пределения	Наличие УЗО	Н	L	В	
	+	12		250	350	95	
По 100 А	+	12		280	380		
До 100 А	+	25		466	350		
	+	25	По заказу	496	380		
До 250 А	+	30		682	350		
	+	50		712	380	170	
	+	30		466	684		

Пункты силовые распределительные ПР-8-ВР (с прибором учета) разработаны для ввода, учета и распределения электрической энергии индивидуальных жилых зданий и малых производственных предприятий, защиты электрических установок напряжением до 660 В переменного тока частотой 50 или 60 Гц. Они обеспечивают защиту от перегрузок и коротких замыканий и используются для нечастых (до 6 включений в 1 час) оперативных коммутаций электрических цепей и пусков асинхронных двигателей.

Таблица П 98. Технические характеристики пускателей ПР-8-ВР

ль-	ие го геля	Аппараті	ы учета			Габариты, мм		
Номиналь ный ток, А	Наличие вводного выключателя	1-фаз- ный	3-фаз- ный	ное коли- чество мо- дулей рас- пределения	На- личие УЗО	Н	L	В
		+		1.5		466	350	
		Т	_	15		496	380	
До 100 A	+				По	682	350	170
100 A	- + 30	заказу	712	380				
						466	684	

Рубильники с предохранителями на общей плите РПС-1, РПС-2, РПС-4; РПБ-1, РПБ-2, РПБ-4 предназначены для защиты и неавтоматической коммутации силовых электрических цепей переменного тока в устройствах распределения электрической энергии. Основание имеет высококачественное полимерное покрытие, комплектуется скобой и приводом.

Таблица П 99. Технические характеристики РПС и РПБ

Наименование параметра	РПС-1	РПС-2	РПС-4			
Род тока		Перемен	ный			
Номинальное напряжение, В		380				
Номинальный ток, А	100	250	400			
Число полюсов	3					
Род привода	Передний					
Размеры панели, мм		260×360×	×20			
Присоед. размеры, мм	230×330 (4 отв. диам. 9)					
Вылет вала привода, мм	90					
Габариты, мм	350× (290)×	<360×136	350×(290)×360×160			
Масса, кг	6,5	6,8	6,9			
	РПБ-1	РПБ-2	РПБ-4			
Род тока	Переменный					
Номинальное напряжение. В		380				
Номинальный ток, А	100	250	400			
Число полюсов		3				
Род привода	Боковой					
Размеры панели, мм	260×360×20					
Присоединительные размеры, мм	230×330 (4 отв. диам. 9)					

Параметры	РПБ-1	РПБ-2	РПБ-4
Вылет вала привода, мм	170	205	205
Габариты, мм	264×364×136		264×364×160
Масса, кг	6,5	6,8	6,9

Рубильники с боковым приводом РБ-31, РБ-32, РБ-34 предназначены для неавтоматических коммутаций силовых электрических цепей переменного тока. Рубильники применяют для комплектации силовых ящиков, щитов, шкафов и других распределительных устройств.

Таблица П 100. Технические характеристики РБ

Наименование параметра	РБ-31	РБ-32	РБ-34
Род тока	Переменный		
Номинальное напряжение, В	380		
Номинальный ток, А	100	250	400
Число полюсов	3		
Род привода	Боковой		
Размеры панели, мм	254×194×18		
Присоединительные раз- меры, мм	230×330 (4 отв. диам. 9)		
Вылет вала привода, мм	9		
Габариты, мм	350×200×135 380×210×135		380×210×135
Масса, кг	3,6	3,65	4,45

Ящики с рубильниками ЯРВ-100, ЯРВ-250, ЯРВ-400, ЯРВ-630 предназначены для защиты и неавтоматической коммутации силовых электрических цепей переменного тока. Климатическое исполнение УЗ. Для удобства монтажа — достаточно места для подключения питающих и отходящих кабелей. Металлический кожух обеспечивает безопасную эксплуатацию.

Таблица П 101. Технические характеристики ЯРВ

Наименование параметра	ЯРВ-100	ЯРВ-250	ЯРВ-400	ЯРВ-630
Род тока	Переменный			
Номинальное напряжение, В	380			
Номинальный ток, А	100	250	400	630
Число полюсов	3			
Размещение рукоятки при- вода	Правое			
Высота, мм	466	466	682	682

Наименование параметра	ЯРВ-100	ЯРВ-250	ЯРВ-400	ЯРВ-630
Ширина, мм	357 (350)	357 (350)	356 (350)	356 (350)
Глубина, мм	170	170	230	230
Масса, кг	12,4	12,9	18,8	19,5

Значения сопротивлений автоматических выключателей и контактов

Таблица П 102. Значения сопротивлений автоматических выключателей

I _{hom} , A	R_a , мОм	X_a , мОм
50	7	4,5
70	3,5	2
100	2,15	1,2
140	1,3	0,7
200	1,1	0,5
400	0,65	0,17
600	0,41	0,13
1000	0,25	0,1
1600	0,14	0,08
2500	0,13	0,07
4000	0,1	0,05

Примечание. Приведенные значения сопротивлений включают в себя сопротивления токовых катушек расцепителей и переходные сопротивления подвижных контактов

Таблица П 1 0 3. Приближенные значения активных сопротивлений разъемных контактов коммутационных аппаратов

Номинальный ток	Активное сопротивление, мОм		
аппарата, А	рубильника	разъединителя	
50		-	
70	_	_	
100	0,5		
150	_	_	
200	0,4	_	
400	0,2	0,2	
600	0,15	0,15	
1000	0,08	0,08	
2000	_	0,02	
3000	-	0,02	

СПИСОК ЛИТЕРАТУРЫ

- 1. Правила устройств электроустановок. Изд. 7-е, 2002.
- 2. **Кудрин Б. И.** Электроснабжение промышленных предприятий. М.: Энергоатомиздат, 1995.
- 3. **Киреева Э. А., Юнес Т., Айюби М.** Автоматизация и экономия электроэнергии в системах промышленного электроснабжения. М.: Энергоатомиздат, 1998.
- 4. **Киреева Э. А.** Рациональное использование электроэнергии в системах промышленного электроснабжения. М.: НТФ "Энергопрогресс", 2000.
- 5. **Шмурьев В. Я.** Цифровые реле защиты. М.: НТФ "Энергопрогресс", 1999.
- 6. **Аппараты** распредустройств низкого напряжения: Справочник / Ч. І. Вып. 1 и 2. Автоматические выключатели до и свыше 630 А. М.: Патент, 1992.
- 7. **Выбор** способа заземления нейтрали в сетях 6—10 кВ / Евдокунин Г. А. и др. // Электричество, № 12, 1998.
- 8. **РД34.35.310—97.** Общие технические требования к микропроцессорным устройствам защиты и автоматики энергосистем. М.: СПО ОРГРЭС, 1997.
- 9. **Князевский Б. А., Липкин Б. Ю.** Электроснабжение промышленных предприятий. М.: Высш. школа, 1979.
- 10. Кудрин Б. А., Прокопчик В. В. Электроснабжение промышленных установок. Минск: Вышэйшая школа, 1988.
- 11. Федоров А. А., Старкова Л. Е. Учебное пособие для курсового и дипломного проектирования по электроснабжению промышленных предприятий. М.: Энергоатомиздат, 1987.
- 12. Справочная книга по светотехнике / Под ред. Ю. Б. Айзенберга. М.: Энергоатомиздат, 1996.
- 13. **Справочник** по электроснабжению и электрооборудованию в 2-х томах. Т. 1. Электроснабжение. / Под ред. А. А. Федорова. М.: Энергоатомиздат, 1986.
- 14. **Киреева Э. А., Григорьев В. В.** Справочные материалы по электрооборудованию систем электроснабжения промышленных предприятий. М.: Энергоатомиздат, 2002.
- 15. **Киреева Э. А., Григорьев В. В., Миронов В. А., Чохонелидзе А. Н.** Электроснабжение и электрооборудование цехов. М.: Энергоиздат, 2003.

- 16. **Киреева Э. А., Григорьев В. В., Минтюков А. П., Чохонелидзе А. Н.** Электроснабжение и электрооборудование жилых и общественных зданий. М.: Энергоиздат, 2003.
- 17. **Ристхейн Э. М.** Электроснабжение промышленных установок. М.: Энергоатомиздат, 1991.
- 18. **Федоров А. А., Каменева В. В.** Основы электроснабжения промышленных предприятий. М.: Энергоатомиздат, 1984.
- 19. **Старкова Л. Е., Орлов В. В.** Проектирование цехового электроснабжения: учеб. пособие. 2-е изд. испр. и доп. Вологда: ВоГТУ, 2001.
- 20. **Конюхова Е. А.** Электроснабжение объектов: Учеб. пособие для студ. учреждений сред. проф. образования. М.: Издательство "Мастерство", 2001.
- 21. **Подстанции** трансформаторные комплектные мощностью от 630 до 2500 кВА напряжением 6—10 кВ: Каталог / Информэлектро. М., 1985.
- 22. **Комплектные** трансформаторные подстанции типа КТП-400: Каталог / Информэлектро. М., 1983.
- 23. Выключатели автоматические серии "Электрон": Каталог / Информэлектро. М., 1988.
- 24. Выключатели автоматические типов ВА53—43, ВА55—43, ВА56—43: Каталог / Информэлектро. М., 1988.
- 25. **Выключатели** автоматические типов ВА51—25 и ВА51Г—25: Каталог / Информэлектро М, 1988.
- 26. Выключатели автоматические серии А3700: Каталог / Информэлектро, М, 1981.
- 27. Выключатели автоматические серии AE20 и AE20M (модернизированные): Каталог / Информэлектро. М, 1987.
- 28. **Киреева Э. А.** Повышение надежности, экономичности и безопасности систем цехового электроснабжения. М.: НТФ "Энергопрогресс", 2002.
- 29. **Киреева Э. А., Конюхова Е. В.** Надежность электроснабжения промышленных предприятий. М.: НТФ "Энергопрогресс", 2001.
- 30. **Киреева Э. А., Соскин Э. А.** Автоматизация управления промышленным энергоснабжением. М.: Энергоатомиздат, 1990.

- 31. **Контакторы** и магнитные пускатели: Справочник / М.: Информэлектро, 1994.
- 32. **Неклепаев Б. Н., Крючков И. П.** Электрическая часть электростанций и подстанций: Справочные материалы для курсового и дипломного проектирования. М.: Энергоатомиздат, 1989.
- 33. **ГОСТ 14254—96** (МЭК 529—89). Степени защиты, обеспечиваемые оболочками (код IP). М.: ИПК Издательство стандартов, 1997.
- 34. **Харечко В. Н., Харечко Ю. В.** Основы заземления электрических сетей и электроустановок зданий: Пособие. М.: МИЭЭ, 2002.
- 35. **ГОСТ 13109—97.** Нормы качества электрической энергии в системах электроснабжения общего назначения / Межгосударственный совет по стандартизации, метрологии и сертификации. Минск: ИПК Издательство стандартов, 1999.
- 36. **Смирнов А. Д., Антипов К. М.** Справочная книга энергетика. 5-е изд., перераб. и доп. М.: Энергоатомиздат, 1987.
- 37. **Рекомендации** по проектированию, монтажу и эксплуатации электроустановок зданий при применении устройств защитного отключения. М.: Издательство МЭИ, 2002.
- 38. **УЗО-устройства** защитного отключения. Учебно-справочное пособие. М.: ЗАО «Энергосервис», 2003.

КОДЕКСЫ

СБОРНИКИ ФИЛОСОФИЯ ПСИ УЧЕБНАЯ ЛИТЕРАТУРА ПО ПРАВУ история КОДЕКСЫ ЗАКО ЭКОНОМИКА

УЧЕБНАЯ ЛИТЕРАТУРА ПО ПРАВУ

КОММЕНТАРИИ

ФИЛОСОФИЯ ПСИХОЛОГИЯ

e-mail: mail@prospekt.org

CHEKT • www.prospekt.org

КНИГИ ПО ВСЕМ ОТРАСЛЯМ ЗНАНИЙ

- ЛИДЕР В ИЗДАНИИ И РАСПРОСТРАНЕНИИ ДЕЛОВОЙ И УЧЕБНОЙ ЛИТЕРАТУРЫ
- ACCOPTUMEHT 100 000 НАИМЕНОВАНИЙ КНИГ 2000 РОССИЙСКИХ ИЗДАТЕЛЬСТВ
- БОЛЕЕ 1000 НАИМЕНОВАНИЙ СОБСТВЕННЫХ ИЗДАНИЙ
- ГИБКАЯ ЦЕНОВАЯ ПОЛИТИКА
- ДОСТАВКА ВО ВСЕ РЕГИОНЫ РОССИИ И СТРАН СНГ
- ИНФОРМАЦИОННАЯ И ТЕХНИЧЕСКАЯ ПОДДЕРЖКА ПАРТНЕРОВ
- ЭЛЕКТРОННО-БИБЛИОТЕЧНАЯ СИСТЕМА: WWW.BOOK.RU

Адрес: 127015, Москва, ул. Новодмитровская, д. 5а, стр. 1.

Тел./факс: (495) 741-46-28. E-mail: office@knorus.ru http://www.knorus.ru

ПОЛНЫЙ СПРАВОЧНИК ПО ЭЛЕКТРООБОРУДОВАНИЮ И ЭЛЕКТРОТЕХНИКЕ

(с примерами расчетов)

Э.А. Киреева, С.Н. Шерстнев

Приведены технические характеристики действующего и нового электрооборудования, в частности трансформаторов, электродвигателей, коммутационных аппаратов, кабельных и воздушных линий и т.д. Даны сведения по электрическим измерениям, электротехническим материалам, режимам нейтрали, нормам качества электроэнергии, осветительным устройствам.

Для инженеров, техников и мастеров, работающих по эксплуатации систем электроснабжения как в промышленности, так и в сельском хозяйстве. Может быть полезно студентам энергетических направлений подготовки и специальностей.

