

Выпуск № 20

Системы заземления в электроустановках низкого напряжения

Компания Schneider Electric приступила к выпуску «Технической коллекции Schneider Electric» на русском языке.

Техническая коллекция представляет собой серию отдельных выпусков для специалистов, которые хотели бы получить более подробную техническую информацию о продукции Schneider Electric и ее применении, в дополнение к тому, что содержится в каталогах.

В **Технической коллекции** будут публиковаться материалы, которые позволят лучше понять технические и экономические проблемы и явления, возникающие при использовании электрооборудования и средств автоматизации Schneider Electric.

Техническая коллекция предназначена для инженеров и специалистов, работающих в электротехнической промышленности и в проектных организациях, занимающихся разработкой, монтажом и эксплуатацией электроустановок, распределительных электрических сетей, средств и систем автоматизации.

Техническая коллекция будет также полезна студентам и преподавателям ВУЗов. В ней они найдут сведения о новых технологиях и современных тенденциях в мире Электричества и Автоматики.

В каждом выпуске **Технической коллекции** будет углубленно рассматриваться конкретная тема из области электрических сетей, релейной защиты и управления, промышленного контроля и автоматизации технологических процессов.

Валерий Саженков, Технический директор ЗАО «Шнейдер Электрик», Кандидат технических наук

Выпуск № 20

Системы заземления в электроустановках низкого напряжения

Перевод с английского С. В. Божко Под редакцией В. И. Мозырского

Редакционная коллегия Божко В. М., Божко С. В., Вакуленко С. Е., Лободин М. А., Мозырский В. И.

Bernard Lacroix, Roland Calvas

Системы заземления в электроустановках низкого напряжения. - Киев, 2005. - 52 с.: ил. Библиотечка электрика (публикации компании «Шнейдер Электрик»), выпуск 1

В брошюре рассмотрена опасность для людей, имущества и электрообо рудования, вызываемая однофазными замыканиями в электроустановках низкого напряжения, приведена методика расчетов величины токов замы кания и возникающих при этом напряжений на корпусах электрооборудо вания, указаны требования к защитным устройствам и предложен подход к выбору типа системы заземления. Брошюра предназначена для специалистовэлектриков, занимающихся проектированием, монтажом и эксплуатацией электроустановок. Может быть также полезна преподавателям и студентам учебных заведений.

Воспроизводить, тиражировать и распространять данную брошюру - полностью или частично - допустимо исключительно с письменного разрешения компании «Шнейдер Электрик». Использование материалов брошюры возможно только со ссылкой на источник.

Предисловие к русскоязычному изданию 2008 года

После публикации компанией «Шнейдер Электрик» первого русскоязычного издания брошюры «Системы заземления в электроустановках низкого напряжения» (Киев, 2005 г.) Международной Электротехнической Комиссией (МЭК) в 2005 году был введен в действие стандарт IEC 60364-4-41-2005, 5-е издание "Электроустановки низкого напряжения. Часть 4-41. Защита для обеспечения безопасности. Защита от поражения электрическим током» ("Low-voltage electrical installations - Protection for safety - Protection against electric shock"). Пятым изданием IEC 60364-4-41 изменены требования предыдущих изданий этого стандарта к максимально допустимым значениям времени автоматического отключения цепей в электроустановках с системами заземления ТТ и IT, принятые в качестве основания первого издания настоящей брошюры, а также таких основополагающих российских нормативных документов по электробезопасности, как ГОСТ Р 50571.3-94 и глава 1.7 Правил устройства электроустановок (ПУЭ).

Основные отличия требований IEC 60364-4-41-2005 к автоматическому отключению питания от требований, приведенных в русскоязычном издании брошюры 2005 года, сводятся к следующему:

- 1. Максимально допустимые значения времени автоматического отключения питания при одновременном замыкании на землю или на открытые проводящие части двух разных фаз в электроустановках с системой заземления IT, как с распределенной, так и нераспределенной нейтралью, приняты такими же, как для электроустановок с системой заземления TN.
- 2. Максимально допустимые значения времени автоматического отключения питания в электроустановках с системой заземления ТТ приняты дифференцированными в зависимости от уровня номинального фазного напряжения питающей сети.
- 3. Введены максимально допустимые значения времени автоматического отключения питания в сетях переменного тока
- 4. Максимально допустимые значения времени автоматического отключения питания в электроустановках, в которых напряжение прикосновения не должно превышать 25 В (электроустановки с повышенной опасностью и особо опасные*), в стандарт не включены.

В связи с этим Российским отделом компании «Шнейдер Электрик» при подготовке русскоязычного издания брошюры 2008 года таблицы значений максимально допустимого времени автоматического отключения питания в электроустановках с системами заземления TN и IT издания 2005 года заменены таблицами для электроустановок с системами заземления TN и TT, соответствующими новым требованиям IEC 60364-4-41-2005. Рисунок 1, содержащий время-токовые зоны воздейстрвия переменного тока на организм человека, приведен в соответствие с IEC TS 60479-1-2005, 4 издание. В текст брошюры также в соответствии с IEC 60364-4-41-2005 внесены некоторые другие изменения и дополнения.

Определения терминов, представленные в разделе «Краткий терминологический словарь», рекомендуется использовать только в контексте данной брошюры, но не использовать для ссылок, т.к. многие из них (исключение представляет определение термина **сверхток**, замененное определением IEC 60050-826-02-14), не искажая определяемого понятия по существу, отличаются, от определений Международного Электротехнического Словаря (IEC 60050-195, IEC 60050-826) и от терминологии, содержащейся в отечественных нормативных документах.

Изменения и дополнения, внесенные при подготовке русскоязычного издания брошюры 2008 г., выделены курсивом и отмечены двумя звездочками (**).

Исключенные из текста брошюры замененные таблицы 3 и 5, а также таблица 41.1 стандарта IEC 60364-4-41 – 2005, послужившая основанием для аналогичных исключенным таблиц русскоязычного издания 2008 года, приведены в Приложении.

Замечания редактора, включенные в издание брошюры 2005 г. (Киев), сохранены без изменений, за исключением замечания редактора, вынесенного в Приложение совместно с таблицей 5, содержащей значения времени автоматического отключения для электроустановок с системой заземления IT.

Инж. Л.В.Казанцева

^{*} В настоящей брошюре в качестве таких помещений приведены сырые и особо сырые помещения.

Краткий терминологический словарь

Ниже приведены определения некоторых терминов, использован ных в брошюре.

- 1. **Низкое напряжение (переменного тока)** напряжение, кото рое не превышает 1 кВ.
- 2. **Среднее напряжение (переменного тока)** напряжение вы ше 1 кВ, но не превышающее 35 кВ.
- 3. **Напряжение прикосновения** напряжение между двумя про водящими частями (одна из них может быть землей) при одновремен ном касании к ним человека или животного.
- 4. **Токоведущая часть** проводящая часть электрооборудования, которая в рабочем режиме этого электрооборудования находится под напряжением.
- 5. **Открытая проводящая часть** доступная прикосновению про водящая часть электроустановки, которая в нормальном режиме рабо ты электроустановки не находится под напряжением, но может оказа ться под напряжением в случае повреждения изоляции (например, корпус электрооборудования).
- 6. **Сверхток** электрический ток, превышающий номинальный электрический ток.**
 Примечание**. Для проводников номинальный ток считается равным длительному допустимому току.
- 7. **Дифференциальный ток** векторная сумма токов, протекающих через устройство определенного назначения (например, устройство защитного отключения УЗО), которая используется для управления этим или другим устройством.
- 8. **Автоматическое отключение питания (защитное)** автома тическое размыкание одного или нескольких фазных проводников (если требуется, и нейтрального проводника) защитным устройством в целях электробезопасности.
- 9. Система заземления (в электроустановках низкого напря жения) совокупность заземлителей источников питания, заземли телей открытых проводящих частей и защитных проводников, которая предназначена для обеспечения эффективности защиты при косвен ном прикосновении (см. подраздел 1.3) в случае использования для этой зищиты автоматического отключения питания.
- 10. **Независимые заземлители** заземлители, которые распо ложены на таком расстоянии друг от друга, что максимально возмож ный ток замыкания на землю, стекающий с одного из них, не вызывает заметного повышения потенциала на другом заземлителе.

4 Schneider Electric Выпуск № 20

^{*} Изменено при редактировании для издания 2008 г.

СОДЕРЖАНИЕ

1.	ОБЩИЕ ПОЛОЖЕНИЯ
	1.1. Системы заземления и эволюция требований
	1.2. Причины повреждения изоляции
	1.3. Опасность при повреждении изоляции
2.	СИСТЕМЫ ЗАЗЕМЛЕНИЯ И ЗАЩИТА ЛЮДЕЙ
	2.1. Система заземления TN
	2.2. Система заземления ТТ
	2.3. Система заземления IT
3.	ОПАСНОСТЬ ВОЗНИКНОВЕНИЯ ПОЖАРА И ПЕРЕБОЕВ ЭЛЕКТРОСНАБЖЕНИЯ
	ПРИ ИСПОЛЬЗОВАНИИ РАЗЛИЧНЫХ ТИПОВ СИСТЕМ ЗАЗЕМЛЕНИЯ
	3.1. Пожар
	3.2. Перебои электроснабжения
4.	ВЛИЯНИЕ СЕТИ СРЕДНЕГО НАПРЯЖЕНИЯ НА ЭЛЕКТРОУСТАНОВКИ НИЗКОГО НАПРЯЖЕНИЯ В ЗАВИСИМОСТИ ОТ ТИПА СИСТЕМЫ ЗАЗЕМЛЕНИЯ
	4.1. Молния
	4.2. Коммутационные перенапряжения
	4.3. Замыкание обмотки среднего напряжения трансформатора на корпус
	4.4. Замыкание между обмотками среднего и низкого напряжений внутри трансформатора
5.	ЗАЩИТНЫЕ УСТРОЙСТВА И СИСТЕМЫ ЗАЗЕМЛЕНИЯ
	5.1. Система заземления TN
	5.2. Система заземления TT
	5.3. Система заземления IT
	5.4. Выполнение защиты нейтрального проводника
6.	ВЫБОР СИСТЕМЫ ЗАЗЕМЛЕНИЯ И ЗАКЛЮЧЕНИЕ
	6.1. Выбор системы заземления
	6.2. Заключение

1. ОБЩИЕ ПОЛОЖЕНИЯ

В данной работе рассматриваются вопросы, касающиеся опасно сти для людей и имущества, возникающей в случае повреждения изо ляции в электроустановке. Большое внимание уделяется системам за земления электроустановок и бесперебойности электроснабжения.

Анализируются три основных типа системы заземления, которые используются в той или иной мере во всех странах мира и соответствуют стандартам IEC 60364.

Каждая из систем заземления рассматривается с точки зрения ее эффективности (в части обеспечения безопасности и надежности электроснабжения).

Ни одна из этих систем заземления не является «в целом плохой» и все системы обеспечивают безопасность людей. Каждая из них имеет свои преимущества и недостатки и поэтому при выборе типа системы заземления владелец электроустановки должен руководствоваться своими интересами, не нарушая, однако, предписаний действующих нормативных документов.

Читателям, интересующимся практикой применения систем зазем ления в разных странах и их эволюцией, рекомендуется ознакомиться с нашими дальнейшими публикациями.

1.1. Системы заземления и эволюция требований

В настоящее время в соответствии со стандартами IEC 60364 и стан дартом Франции NF C 15100 используются три типа системы заземления:

- система TN открытые проводящие части электроустановки присоединены к заземленной нейтрали источника питания:
- система TT открытые проводящие части электроустановки присоединены к заземлителю, являющимся независимым от за землителя нейтрали источника питания;
- система IT открытые проводящие части электроустановки при соединены к заземлителю, а нейтраль источника питания изоли рована или заземлена через достаточно высокое сопротивление.

Назначение этих трех систем заземления в отношении защиты людей и имущества одинаково и состоит в обеспечении условий для осуществления управления ситуацией, возникающей в результате пов реждения изоляции. Все указанные системы заземления считаются равноценными с точки зрения защиты людей при косвенном прикосно вении. Однако они не равноценны с точки зрения обеспечения надеж ности (безотказности, ремонтопригодности) системы электроснабже ния электроприемников низкого напряжения.

Требования к значениям показателей надежности электроснабже ния промышленных предприятий и объектов гражданского назначения, которые могут быть вычислены, постоянно ужесточаются. Кроме того, все более важную роль в вопросах обеспечения надежности электро снабжения играют системы контроля и управления технологическими процессами и системы управления распределением электроэнергии. Эта эволюция требований в отношении к надежности электроснабже ния оказывает влияние и на выбор типа системы заземления.

Следует также помнить, что сохранение работоспособности рас пределительной сети путем отключения потребителей с поврежденной изоляцией оказалось возможным, когда появились первые системы заземления.

1.2. Причины повреждения изоляции

Для обеспечения защиты людей и бесперебойного электроснаб жения токоведущие части электроустановок изолируют от конструк ций, соединенных с землей. Изоляция осуществляется за счет:

- использования изоляционных материалов, покрывающих токо ведущие части;
- дистанцированием, которое обеспечивается наличием проме жутка в газовой среде (например, воздухе) и требуемой длиной пути утечки изоляции.

Уровень изоляции характеризуется определенными величинами напряжений, которые в соответствии со стандартами не должны приво дить к нарушению работоспособности новых изделий и оборудования:

- выдерживаемым наибольшим напряжением;
- выдерживаемым напряжением грозовых разрядов (импульсы 1,2/50 мкс);
- выдерживаемым в течение одной минуты напряжением промыш ленной частоты.

Например, для распределительных шкафов низкого напряжения PRISMA:

- выдерживаемое наибольшее рабочее напряжение 1000 B;
- выдерживаемое импульсное напряжение 12 кВ.

Для нового электрооборудования, изготовленного надлежащим образом согласно соответствующим стандартам, риск возникновения повреждения изоляции крайне мал, но степень этого риска по мере увеличения срока службы электроустановки возрастает (см. замечание редактора). В процессе

монтажа и эксплуатации электрооборудование подвергается влиянию различных агрессивных факторов, уменьшаю щих срок службы изоляции и повышающих вероятность ее поврежде ния, которые возникают изза воздействия:

- а) при монтаже повреждений механического характера;
- б) при эксплуатации:
- токопроводящей пыли;
- термического старения изоляции вследствие повышенной тем пературы (климатическое воздействие; слишком большое коли чество кабелей в канале; недостаточная вентиляция в местах, где она требуется; гармонические составляющие тока; сверхто ки и т. п.);
- электродинамических сил, возникающих при коротких замыка ниях, которые могут повредить электрооборудование или умень шить изолирующий промежуток;
 - коммутационных и грозовых перенапряжений;
- перенапряжений промышленной частоты, вызванных поврежде ниями изоляции в сети среднего напряжения.

Обычно к повреждению изоляции приводит сочетание указанных причин.

Замечание редактора. В отечественной практике считается, что риск повреждения изоляции мал после истечения начального периода эксплуа тации электрооборудования, так называемого периода «приработки». Это объясняется как причиной, указанной в а), так и возможностью брака при изготовлении электрооборудования.

Повреждение может произойти:

- либо между токоведущими частями, что приводит к междуфаз ному короткому замыканию;
- либо между токоведущей частью и открытой проводящей частью или землей. Ток замыкания при таком повреждении представляет собой ток нулевой последовательности и протекает через за щитный проводник (РЕпроводник) и (или) землю.

Системы заземления, как правило, имеют отношение к замыка ниям на открытую проводящую часть или землю, которые возникают в большинстве случаев в электроприемниках или питающих их линиях.

1.3. Опасность при повреждении изоляции

Повреждение изоляции независимо от вызвавшей его причины представляет опасность для:

- жизни людей;
- сохранности имущества;
- бесперебойности электроснабжения.

Все вышеперечисленные виды опасности связаны с надежностью электрической сети.

Поражение людей электрическим током

Тело человека (или животного), находящееся под воздействием электрического напряжения, приобретает электрический заряд. В за висимости от тяжести поражения электрическим током у человека мо гут возникнуть (см. рис. 1):

- дискомфортные ощущения;
- сокращения мышц;
- ожоги;
- остановка сердца.

Поэтому защита людей от опасного воздействия электрического тока имеет приоритетное значение, а поражение электрическим током является главным из указанных ранее видов опасности.

Величина тока I, проходящего через тело человека (в особенности через сердце), и длительность ее воздействия на организм являются факторами, определяющими степень опасности. При этом величина сопротивления тела, существенной составной частью которой является сопротивление кожи, в значительной мере зависит от окружающей чело века среды (сухое или влажное помещение, наличие испарений и т. п.).

Нормативными документами установлено максимально допустимое *значение напряжения*** прикосновения при контакте продолжительностью не менее 5 с. Согласно стандартам комплекса IEC 60364, оно известно как *сверхнизкое напряжение и принято в качестве условно безопасного напряжения*** **U**, .

Стандартом *IEC* 60364-4-41-2005 (пункт 411.3.2)** и стандартом Франции NF C 15100 предписывается, что если имеется опасность возникновения напряжения прикосновения $\mathbf{U_c}$, превышающего значение $\mathbf{U_L}$, время воздействия этого напряжения на человека должно быть ограничено путем применения защитных устройств (см. таблицу 1).

^{**} Изменено при редактировании для издания 2008 г.

Зона АС-1 - легкие ощущения; **зона АС-2** - неопасные непроизвольные мышечные сокращения; **зона АС-3** - сильные мышечные сокращения, затрудненное дыхание, обратимые нарушения сердечной функции; **зона АС-4** - риск вентикулярной фибрилляции желудочков сердца, остановки сердца, дыхания, тяжелые ожоги.

Рис.1. Времятоковые зоны, характеризующие эффект воздействия переменного электрического тока частотой от 15 до 100 Гц на организм человека (согласно стандарту IEC 60-479-1 - 2005, 4-е издание)

Замечание редактора. Данные стандарта IEC 604791, приведенные в таблице 1, послужили основанием для нормирования в стандарте IEC 60364441 величин максимально допустимого времени автоматического отключения питания в электроустановках с различными типами системы заземления (приведены в таблицах 3, 5 данной работы). Согласно ГОСТ 30331.3 и другим нормативным документам, введенным в действие в на шей стране, эти же величины времени приняты в качестве максимально до пустимых и в отечественной практике.

В то же самое время является действующим и ГОСТ 12.1.03882 (с изме нениями, внесенными в 1988 году), в котором, как и в стандарте IEC 604791, нормируется максимально допустимая продолжительность воз действия напряжения прикосновения на тело человека в зависимости от величины этого напряжения.

Однако, данные ГОСТ 12.1.03882 и стандарта IEC 604791 имеют суще ственные расхождения, что нетрудно заметить при их сравнении. Это оз начает, что ГОСТ 12.1.03882 является «несовместимым» с ГОСТ 30331.3 и другими не так давно введенными в действие отечественными норма тивными документами. Поэтому ГОСТ 12.1.03882 нуждается в пересмот ре и внесении соответствующих изменений.

Таблица 1

Максимально допустимая продолжительность воздействия напряжения прикосновения на тело человека принятая на основании данных стандарта **

Сухие и влажные помещения (U _L ≤ 50 B)											
Ожидаемое напряжение прикосновения, В < 50			50	75	90	120	150	220	280	350	500
Максимальное время отключения \sim 5		5	0,60	0,45	0,34	0,27	0,17	0,12	0,08	0,04	
питания защитным устройством, с ===		5	5	5	5	5	1	0,40	0,30	0,20	0,10
Сырые і	и особ	о сыры	е поме	ещения	(U _ ≤	25 B)					
Ожидаемое напряжение прикосновения, В				25	50	75	90	110	150	220	280
Максимальное время отключения			\sim	5	0,48	0,30	0,25	0,18	0,10	0,05	0,02
питания защитным устройством, с			==	5	5	2	0,80	0,50	0,25	0,06	0,02

Замечание редактора. Определения сухих, влажных, сырых и особо сырых помещений приведены в Правилах устройства электроустановок (ПУЭ).

^{**} Изменено при редактировании для издания 2008 г.

Пожар

Пожар может иметь драматические последствия как для людей, так и для имущества. Большое число пожаров вызывается существен ным локализованным возрастанием температуры или электрической дугой, обуславливаемых наличием повреждения изоляции. Опасность возникновения пожара возрастает при больших величинах тока замы кания, а ее степень зависит от условий распространения открытого огня и вероятности взрыва.

Перебои электроснабжения

При нарушении электроснабжения крайне важны квалифициро ванные действия персонала, обслуживающего электроустановку. Дей ствительно, если для исключения развития аварии поврежденная часть электроустановки автоматически отключается, имеет место:

- а) опасность для людей, например:
- изза внезапного отключения освещения;
- изза прекращения работы устройств, используемых для обес печения безопасности;
- б) экономические потери вследствие остановки производственно го процесса, особенно в случае непрерывного производства, когда требуется длительное и очень дорогостоящее его восстановление.

Более того, если величина тока замыкания велика, следует учиты вать, что:

- повреждения электрооборудования могут быть весьма значи тельными и существенно увеличить стоимость ремонта и время его проведения;
- протекание токов по цепи «фаза земля» может оказать нега тивное влияние на работу чувствительного оборудования, осо бенно на слаботочные устройства, географически распределен ные и имеющие гальванические связи.

В заключение следует также отметить, что возникающие при от ключении электропитания перенапряжения и (или) электромагнитное излучение могут приводить к сбоям в работе и даже к повреждениям чувствительного оборудования.

Прямое и косвенное прикосновения

Прежде чем приступить к анализу характеристик систем заземления, целесообразно рассмотреть вопросы, связанные с поражением элек трическим током человека при прямом и косвенном прикосновениях.

Прямое прикосновение и защитные меры

Прямым прикосновением называют случайный контакт человека с находящейся под напряжением токоведущей частью (см. рис. 2 а).

В случаях, когда риск такого контакта велик, приемлемым решением является использование напряжения сети питания, величина которого не превышает установленного значения безопасного напряжения. Эта мера защиты осуществляется за счет применения сверхнизкого на пряжения (системы БСНН и 3СНН).

В сетях низкого напряжения 400/230 В защита от прямого прикосно вения осуществляется расположением токоведущих частей вне зоны досягаемости либо изоляцией этих частей, либо размещением их за ограждениями или в оболочках, либо установкой барьеров. Дополни тельной мерой защиты от прямого прикосновения является использо вание высокочувствительного устройства защитного отключения (УЗО), выполняющего автоматическое отключение питания при превы шении величины дифференциального тока значения 30 мА.

Требования к применению дополнительной меры защиты от пря мого прикосновения не зависят от принятой системы заземления, но ее использование является необходимым, когда выполнение требова ний к системе заземления в цепях электроприемников не может быть проконтролировано. Поэтому в ряде стран данная мера является обя зательной:

- для сетей штепсельных розеток с номинальным током до 32 А;
- в некоторых типах электроустановок (временных, для строитель ных площадок и т. д.).

Косвенное прикосновение, защита и меры по предупреждению

Косвенным прикосновением называют контакт человека *с открытыми проводящими частями, непреднамерено оказавшимися под напряжением при повреждении изоляции*** (см. рис. 2 б).

Указанная ситуация визникает в результате повреждения изоля ции. Протекание аварийного тока вызывает появление разности по тенциалов между открытыми проводящими частями и землей, которая является опасной, если ее величина превосходит значение $\mathbf{U}_{\mathbf{I}}$.

Рассматривая эту опасность, международные стандарты, относя щиеся к электроустановкам зданий (IEC 60364), устанавливают специ альный статус трем типам систем заземления и определяют соот ветствующие им правила выполнения монтажа и защиты.

^{**} Изменено при редактировании для издания 2008 г.

а) прямое прикосновение

б) косвенное прикосновение

Рис. 2. Прямое и косвенное прикосновения.

В основе мер защиты при косвенном прикосновении лежат три ба зовых положения. Первое из них заключается в заземлении открытых проводящих частей электрооборудования для исключения возникно вения при повреждении изоляции опасности, аналогичной имеющей место при прямом прикосновении.

Вторым базовым положением является эквипотенциирование (уравнивание потенциалов) проводящих частей, доступных одновремен ному прикосновению (см. рис. 3). Электрическое соединение таких проводящих частей позволяет значительно снизить напряжение прикосновения и осуществляется защит ными проводниками (РЕпроводниками). При необходимости используется дополнительное эквипотенциирова ние (дополнительная система ура внивания потенциалов).

Следует помнить, что уравнива ние потенциалов не может быть совершенным во всех точках (в осо бенности в одноуровневых соору жениях). Поэтому при рассмотрении систем заземления создателями стандартов была принята гипотеза, заключающаяся в том, что $\mathbf{U}_{c} = \mathbf{U}_{d}$ (поскольку на практике значение \mathbf{U}_{c} может приближаться к величине \mathbf{U}_{d}). В приведенном равенстве \mathbf{U}_{c} - напряжение прикосновения, представляющее собой разность потенциалов между двумя проводящими частями прикосновении к ним человека (одной одновременном при из частей обычно является открытая проводящая часть, а другой - основание, на котором стоит чело век); \mathbf{U}_{d} - напряжение на открытой проводящей части относительно земли (зоны нулевого потенциала -прим. ред.) при повреждении изо ляции.

Третье базовое положение заключается в своевременном выявле нии возможности возникновения опасности путем принятия мер по ее предупреждению, напрямер, измерением сопротивления изоляции электроустановки перед пуском ее в эксплуатацию или предсказанием аварийной ситуации на основании постоянного контроля состояния изоляции в сети с изолированной нейтралью (система IT). В случае повреждения изоляции, вызывающего появление опасного напряжения прикосновения, должно быть выполнено автоматическое отключение поврежденной части электроустановки. Особенности устранения опасности зависят от типа применяемой системы заземления.

Рис. 3. Уравнивание потенциалов здании

2. СИСТЕМЫ ЗАЗЕМЛЕНИЯ И ЗАЩИТА ЛЮДЕЙ

В данном разделе рассматривается опасность поражения людей электрическим током при использовании различных типов системы заземления, указанных Международной электротехнической комиссией в стандарте IEC 603643.

Тип системы заземления в сетях низкого напряжения характеризует способ заземления вторичной обмотки трансформатора (обычно ней трали) и открытых проводящих частей электроустановок, питающихся от этого трансформатора. Идентификация типа системы заземления осуществляется посредством двух букв (см. рис. 4):

а) первая буква определяет характер связи нейтрали трансформа тора с землей:

- •Т-нейтраль заземлена;
- I нейтраль изолирована от земли;

б) вторая буква опреде ляет характер связи откры тых проводящих частей с землей:

- Т открытые проводящие части непосредственно присоединены к земле;
- N открытые проводя щие части присоединены к заземленной нейтрали трансформатора.

Рис. 4. Характер связи нейтрали источника питания и открытых проводящих частей с землей

Комбинация этих букв определяет три возможных типа системы за земления:

- ТТ нейтраль трансформатора и открытые проводящие части заземлены *при помощи не зависи*мых друг от друга заземлителей**;
 - ТN нейтраль трансформатора заземлена, а открытые прово дящие части присоединены к нейтрали;
 - IT нейтраль трансформатора изолирована от земли, а открытые проводящие части заземлены.

Примечание 1

Система TN в соответствии со стандартом IEC 603643 применяет ся в виде нескольких модификаций:

- TNC, когда функции N и РЕпроводников выполняет один про водник (РЕПпроводник);
- TNS, когда функции N и РЕпроводников выполняют разные проводники;
- TNCS, когда система TNC переходит в систему TNS в части сети, расположенной ближе к потребителям электроэнергии (противоположная комбинация запрещается).

Следует заметить, что в сетях с проводниками сечением $10 \,\mathrm{mm}^2$ и менее по меди может быть использована только система TNS.

Примечание 2

Каждый из типов системы заземления может быть применен во всей электрической сети низкого напряжения. Однако в одной сети могут быть использованы и несколько различных типов системы заземления (см. рис. 5).

Рис. 5. Пример применения различных типов системы заземления в одной сети

Примечание. Для заземления территориально сближенных электроустановок ПУЭ рекомендуют применять одно общее заземляющее устройство. **

^{**} Добавлено при редактировании для издания 2008 г.

Примечание 3

Во Франции стандартом NF C 13100, в котором приведены требова ния к питающим подстанциям, для предупреждения об опасности, исхо дящей от сети среднего напряжения, предписано к наименованию типа системы заземления добавлять букву (R, N, S), определяющую способ связи между собой различных заземляющих устройств (см. таблицу 2).

Таблица 2

Связь между заземляющими устройствами сети низкого напряжения и питающей подстанции

Дополнительная буква	Заземляюще устройство оборудования низкого напряжения подстанции	Заземляющее устройство нейтрали низкого напряжения	Заземляющее устройство оборудования низкого напряжения потребителей				
R							
N							
S							
- объединено с заземляющим устройством подстанции; - отделено от заземляющего устройства подстанции							

Далее рассмотрим правила выполнения защиты людей от пораже ния электрическим током при использовании каждого из типов систе мы заземления.

2.1. Система заземления TN

При возникновении повреждения изоляции ток замыкания \mathbf{I}_{d} огра ничивается лишь полным сопротивлением цепи замыкания (см. рис. 6):

$$I_d \approx \frac{U_o}{R_{Ph} + R_d + R_{PE}},$$

где $\mathbf{U_0}$ - номинальное фазное напряжение сети; $\mathbf{R_{ph}}$ - сопротивле ние фазного проводника до места замыкания; $\mathbf{R_{pe}}$ - сопротивление защитного проводника до места замыкания; $\mathbf{R_d}$ - сопротивление в месте замыкания, например, электрической дуги.

На практике принимается, что полное сопротивление сети более высокого уровня напряжения по отношению к фидеру, в котором воз никло повреждение изоляции (замыкание), вызывает падение напря жения в этой сети, равное примерно 20% значения $\mathbf{U}_{\mathbf{a}}$.

Учитывая это, а также принимая, что **Rd≈0**, получаем:

$$I_d \approx \frac{0.8 U_o}{R_{Ph} + R_{PF}} .$$

$$U_d \approx \frac{0.8U_o}{2}$$
, если $R_{PE} = R_{Ph}$ $R_d = 0$; $I_d \approx \frac{0.8U_o}{R_{Ph} + R_{PE}}$

Рис. 6. Ток замыкания и напряжение на корпусе оборудования в электроустановке с системой заземления TN

Протекание этого тока вызывает появление напряжения на корпусе электрооборудования по отношению к земле:

$$U_d = R_{PE}I_d$$

или

$$U_d \approx \frac{0.8 U_o R_{PE}}{R_{Ph} + R_{PE}} \ . \label{eq:ud}$$

В сетях 400/230 В это напряжение, близкое к $\mathbf{U_o}/\mathbf{2}$ (если $\mathbf{R_{pe}} = \mathbf{R_{ph}}$), представляет опасность, поскольку превосходит предельно допусти мое безопасное напряжение даже для сухих помещений ($\mathbf{U_L} = \mathbf{50~B}$). Электроустановка или ее часть должна быть в данном случае немед ленно автоматически отключена (см. таблицу 3).

Так как повреждение изоляции является по сути коротким замыка нием между фазным и защитным проводниками, отключение цепи обеспечивается устройством защиты от сверхтоков, максимально до пустимое время срабатывания которого зависит от величины $\mathbf{U}_{\mathbf{I}}$.

Практическая реализация

Очевидно, что для эффективной работы защитного устройства ве личина тока замыкания $\mathbf{I_d}$ (независимо от места его возникновения) должна превышать значение тока $\mathbf{I_d}$, вызывающего отключение питания этим защитным устройством в течение требуемого времени. Это условие должно быть обеспечено на этапе проектирования электроустановки путем расчета токов замыкания во всех цепях схемы распределения электроэнергии.

Если защитный проводник РЕ и токоведущие проводники проложены по одной трассе, расчет упрощается. В ряде стран такая прокладка про водников рекомендуется стандартами.

Для обеспечения выполнения приведенного выше условия имеется еще один подход, который заключается в приведении максимальных величин полных сопротивлений контуров замыкания в соответствие с типом и номинальными параметрами выбранных устройств защиты от сверхтоков (см. стандарт Великобритании BS 7671). Использование этого подхода может привести к завышению величин поперечных се чений токоведущих и (или) защитных проводников.

Другим средством проверки способности устройства обеспечить защиту людей является расчет максимальной длины каждого фидера \mathbf{L}_{\max} (зависит от величины $\mathbf{I}_{\mathbf{a}}$), которая не должна превышать фактическую его длину \mathbf{L} . Для расчета $\mathbf{I}_{\mathbf{d}}$ и \mathbf{L}_{\max} могут быть использованы три простых метода:

- метод полного сопротивления;
- метод композиции;
- традиционный метод.

Согласно последнему из указанных методов при одинаковом ма териале фазных и защитных проводников имеем:

$$I_d \approx \frac{0.8 U_o}{Z} \approx \frac{0.8 U_o}{R_{Ph} + R_{PE}} \approx \frac{0.8 U_o S_{Ph}}{\rho (1 + m) L} \,,$$

где **Z** - полное сопротивление петли замыкания (петли «фаза нуль»); ρ - удельное сопротивление проводников при нормальной температуре эксплуатации; $\mathbf{m} = \mathbf{S}_{ph}/\mathbf{S}_{pe}$; \mathbf{S}_{ph} и \mathbf{S}_{pe} - поперечные се чения фазного и защитного проводников соответственно.

Стандартом IEC 60364-41-2005, 5 издание (таблица 41.1) установлены нормы максимально допустимого времени автоматического отключения питания в цепях, питающих электроприемники электроустановок с системой заземления TN, указанные в таблице 3.**

Таблица 3

Максимально допустимое время автоматического отключения питания в цепях, питающих электроприемники электроустановок с системой заземления TN (согласно таблице 41.1 стандарта IEC 60364 -4-41-2005)

Номинальное фазное напряжение Uo , В	Время отключения, с			
	Для переменного тока Для постоянного ток			
50 B < U _o ≤ 120 B	0,8	См. примечание		
120 B < U _o ≤ 230 B	0,4	5		
230 B < U _o ≤ 400 B	0,2	0,4		
U _o > 400 B	0,1	0,1		

 \mathbf{U}_{o} - номинальное напряжение переменного тока или напряжение постоянного тока между линейным проводником и землей.

Примечание. Отключение может потребоваться по причинам, не относящимся к защите от поражения электрическим током.

^{**} Абзац добавлен при редактировании для издания 2008 г. Таблица 3 изменена при редактировании для издания 2008 г.

Учитывая, что величина $\mathbf{I}_{\mathbf{d}}$ должна быть большей значения $\mathbf{I}_{\mathbf{a}}$, из по следней формулы следует:

$$L_{max} = \frac{0.8 \, U_o S_{Ph}}{\rho (1+m) I_a}$$

При использовании в качестве защитного устройства автоматиче ского выключателя ток \mathbf{I}_{a} , соответствующий указанному в таблице 3 времени, представляет собой уставку электромагнитного расцепителя этого выключателя. В случае применения плавких предохранителей величина \mathbf{I}_{a} является значением тока, обеспечивающим перегорание плавкой вставки (ее плавление с последующим гашением дуги) за вре мя, указанное в табл. 3.

Если в качестве защитного устройства используется УЗО, значения времени отключения, указанные в таблице 3, относятся к расчетным дифференциальным токам повреждения, значительно превышающим номинальный отключающий дифференциальный ток УЗО (как правило, $5 \, \text{I}\Delta n$). **

Если длина линии превышает \mathbf{L}_{max} , то следует либо увеличить по переченое сечение проводников, либо защита должна быть осущест влена с помощью устройства защитного отключения, управляемого дифференциальным током (УЗО). Для распределительных цепей время отключения должно быть не более 5 с. **

2.2. Система заземления ТТ

В электроустановках с системой заземления ТТ при возникнове нии повреждения изоляции (см. рисунок 7) ток замыкания І, ограничи вается, в основном, сопротивлением заземляющих устройств.

Рис. 7. Ток замыкания и напряжение на корпусе оборудования в электроустановке с системой заземления ТТ

Полагая, как и ранее, что $\mathbf{R}_{d} = \mathbf{0}$, можно записать:

$$I_d \approx \frac{U_o}{R_a + R_b},$$

где $\mathbf{R}_{_{\mathrm{b}}}$ - сопротивление заземляющего устройства нейтрали трансфор матора; $\mathbf{R}_{_{a}}$ - сопротивление заземляющего устройства открытых прово дящих частей электроустановки.

Указанный ток замыкания обуславливает наличие напряжения на корпусах электрооборудования (по отношению к земле), величина кото рого равна:

$$\mathbf{U}_{d} = \mathbf{R}_{a} \mathbf{I}_{d} = \frac{\mathbf{U}_{o} \mathbf{R}_{a}}{\mathbf{R}_{a} + \mathbf{R}_{b}}.$$

Поскольку величина сопротивления \mathbf{R}_a в обычных условиях соста вляет примерно 10 Ом, т. е. является не меньшей величины \mathbf{R}_b , напря жение \mathbf{U}_d представляет опасность. Поэтому часть установки, в которой произошло повреждение изоляции, должна быть автоматически от ключена. Максимально допустмые величины сопротивления \mathbf{R}_a при исполь зовании в качестве защитного устройства УЗО приведены в таблице 4.

^{**} Добавлено при редактировании для издания 2008 г.

Максимальные сопротивления заземляющих устройств открытых проводящих частей электроустановки в зависимости от чувствительности УЗО и напряжения U,

Номинальный отключающий	Максимальное сопротивление заземляющего устройства, Ом Значение U _L			
дифференциальный ток УЗО				
$I_{Dn} \leq U_L/R_a$, A	50 B	25 B		
3	16	8		
1	50	25		
0,5	100	50		
0,3	166	83		
0,03	1660	833		

Практическая реализация

Стандартом IEC 60364-41-2005, 5 издание (таблица 41.1) установлены нормы максимально допустимого времени автоматического отключения питания в цепях, питающих электроприемники электроустановок с системой заземления ТТ, указанные в таблице 5. **

Таблица 5**

Максимально допустимое время автоматического отключения питания в цепях, питающих электроприемники электроустановок с системой заземления ТТ (согласно таблице 41.1 стандарта IEC 60364 - 4-41-2005)

Номинальное фазное напряжение Uo , В	Время отключения, с			
	Для переменного тока Для постоянного то			
50 B < U _o ≤ 120 B	0,3	См. примечание		
120 B < U _o ≤ 230 B	0,2	0,4		
230 B < U _o ≤ 400 B	0,07	0,2		
U _o > 400 B	0,04	0,1		

 $\mathbf{U_o}$ - номинальное напряжение переменного тока или напряжение постоянного тока между линейным проводником и землей.

Примечание. Отключение может потребоваться по причинам, не относящимся к защите от поражения электрическим током.

Если в электроустановке с системой заземления TT отключение осуществляется устройством защиты от сверхтока, и все сторонние проводящие части в установке присоединены к системе защитного уравнивания потенциалов, для цепей электроустановки с системой заземления TT могут быть применены значения максимального времени отключения, указанные в табл. 3 для системы TN.

В связи с тем, что величина тока замыкания, как правило, намного ниже значений токов, вызывающих срабатывание устройств защиты от сверхтоков в течение требуемого времени, в цепи питания электроприемников должно быть установлено, по крайней мере, одно УЗО. Для повышения уровня бесперебойности электроснабжения используются несколько установленных последовательно УЗО, обеспечивающих селективность отключения по времени и току. Все эти УЗО имеют номинальный отключающий дифференциальный ток $\mathbf{I}_{\Delta n}$ значительно меньший, чем величина $\mathbf{I}_{\mathbf{d}}$ (как правило, $\mathbf{5}\mathbf{I}_{\Delta n}$)**. Стандартом предписано, что автоматическое отключение питания посредством УЗО в распределительных цепях должно осуществляться за время, не превышающее 1 с.

Следует заметить, что защита с помощью УЗО может быть применена при любой длине линии и допускает использование индивидуальных (отдельных) заземляющих устройств для разного электрооборудования.

В дальнейших наших публикациях будет дано детальное описание конструкций УЗО и условий их применения.

2.3. Система заземления ІТ

В электроустановках с системой заземления IT нейтраль изолиро. вана, т. е. не соединена с землей. Открытые проводящие части обычно присоединены к одному заземляющему устройству (так же, как при ис. пользовании систем заземления TN и TT).

^{**} Добавлено при редактировании для издания 2008 г.

В нормальном режиме работы (при отсутствии повреждения изоляции) сеть с системой заземления IT связана с землей через сопротивление утечки. Напомним, что трехфазный кабель длиной 1 км характеризуется следующими средними показателями:

- погонная емкость относительно земли С = 1 мкФ/км;
- погонное активное сопротивление относительно земли 1 МОм/км.

При частоте тока 50 Гц величины реактивного и активного сопро. тивлений между кабелем длиной 1 км и землей составляют:

$$X = 1/jC\omega \approx 3 \ 200 \ OM;$$

 $R = 1 \ MOM$

Поэтому полное погонное сопротивление кабеля относительно земли $\mathbf{Z} \approx 3\,200\,\mathrm{Om}$.

Чтобы должным образом стабилизировать потенциал сети с системой заземления IT относительно земли, рекомендуется подключить между нейтралью трансформатора и землей сопротивление ZN ≈ 1500 Ом (система заземления IT с заземленной через сопротивление нейтралью).

Далее рассмотрим ситуацию, возникающую при первом замыкании.

При изолированной и нераспределенной нейтрали (τ . e. π μ 0 отсутствии нейтрального проводника - π 0 прим. μ 1, комплексный ток замы кания одной из трех фаз, например μ 3, определяется суммой токов, протекающих через емкости двух других фаз по отношению к земле:

$$I_d = I_{c1} + I_{c2},$$

где
$$I_{c1} = jC_{c}\omega U_{13}$$
; $I_{c2} = jC_{c}\omega U_{23}$.

В приведенных формулах ω = 314 - угловая частота; \mathbf{U}_{13} - комплексное линейное напряжение между фазами \mathbf{L}_1 и \mathbf{L}_3 . Выполнив несложные преобразования, получаем действующую величину тока замыкания:

$$I_d = 3U_o\omega C_f$$
.

Величина напряжения между корпусом электрооборудования и землей в месте замыкания определяется формулой:

$$\mathbf{U}_{d} = \mathbf{R}_{b} \mathbf{I}_{d}$$
,

что при \mathbf{R}_{h} = 10 Ом в сети 400/230 В составит 0,7 В.

Это напряжение не представляет опасности, и электроустановка может продолжать работу в таком режиме.

Если в электроустановке используется система заземления IT с за земленной через сопротивление $\mathbf{Z}_{\mathbf{N}}$ нейтралью, то комплексный ток замыкания определяется формулой:

$$I_d = \frac{U_o}{Z_e}$$

где
$$\frac{1}{Z_e} = \frac{1}{Z_N} + 3j\omega C_f$$
.

Нетрудно убедиться, что напряжение между корпусом электро оборудования и землей в месте замыкания и в этом случае мало и не представляет опасности. Поэтому электроустановка не нуждается в отключении.

Если нейтраль распределена (т. е. в электроустановке используется нейтральный проводник - прим. peg.) и сопротивление $\mathbf{Z}_{\mathbf{N}}$ отсутствует (см. рис. 8), напряжение смещения нейтрали вызывает дополнитель ный ток:

$$I_{cN} = U_o \omega C_f$$

Поэтому

$$Id = 4U_{\alpha}\omega C_{f}$$
.

Следует отметить, что чрезвычайно важным является обеспечение бесперебойности электроснабжения и поэтому необходимо:

- быть осведомленным о наличии замыкания;
- как можно быстрее (до возникновения второго замыкания) устранить первое замыкание.

Для удовлетворения указанных требований нужно:

- иметь информацию о возникновении замыкания, обеспечиваемую устройством мониторинга изоляции (IMD), которое контролирует все токоведущие проводники, в том числе и нейтральный;
 - определить место замыкания, что выполняется с помощью предназначенных для этого устройств. В случае возникновения второго замыкания при неустраненном первом возможны три ситуации.

Одна из них заключается в том, что оба замыкания возникли на то. коведущих частях одной фазы. Эта ситуация не является опасной, и электроустановка может продолжать работу в таком режиме.

Рис. 8. Ток и напряжение на корпусе оборудования при первом замыкании в электроустановке с системой заземления IT

Вторая ситуация заключается в том, что замыкания возникают на токоведущих частях разных фаз сети, когда все открытые проводящие части присоединены к одному заземляющему устройству и через РЕ. проводник проходит ток двойного замыкания. Опасность поражения электрическим током в этом случае аналогична имеющей место при замыкании в электроустановке с системой заземления TN. Наиболее сложные условия для работы устройств защиты от сверхтоков (изза небольших значений тока $\mathbf{I_d}$) при этом возникают, если замыкания суще ствуют на фидерах, характеристики которых (поперечное сечение про водников и длина фидеров) одинаковы (см. рисунок 9).

Рис. 9. Ток и напряжение на корпусе оборудования при двойном замыкании в сети с системой заземления IT (поперечные сечения фазных и нейтральных проводников одинаковы, длина фидеров одинакова)

Устройства защиты от сверхтоков в рассматриваемой ситуации должны обеспечивать выполнение следующих требований:

• если нейтраль распределена и одним из двух проводников с по врежденной изоляцией является нейтральный проводник:

$$\underline{I}_{\overline{Q}} \leq \frac{0.8 \underline{U}_{0}}{2\underline{Z}_{1}}$$

где $\mathbf{Z_1}$ - сопротивление петли замыкания в случае замыкания на откры тые проводящие части фазного и нейтрального проводников;

• если нейтраль не распределена:

$$\boldsymbol{I_a} \leq \frac{0.8\boldsymbol{U_o}\sqrt{3}}{2\boldsymbol{Z_2}},$$

где ${f Z}_2$ - полное сопротивление петли замыкания в случае замыкания на открытые проводящие части двух проводников разных фаз.

Заметим, что если одним из проводников с поврежденной изоляцией является нейтральный проводник, ток замыкания и напряжение на откры тых проводящих частях по отношению к земле в два раза меньше, чем при замыкании в электроустановке с системой заземления TN. Однако стандартом IEC60364-4-41-2005, максимально допустимое время автоматического отключения питания цепей в электроустановках с системой заземления IT, как с распределенной, так и нераспределенной нейтралью, принято таким же, как для электроустановок с системой заземления TN, т.к. напряжение прикосновения при одновременном замыкании двух разных фаз в электроустановке с системой заземления IT, независимо от того распределена нейтраль или нет, и при замыкании в электроустановке с системой заземления TN при одинаковых параметрах сети почти равны. **

Так же, как и при использовании системы заземления TN, в электро установках с системой заземления IT максимальная длина линии огра ничивается параметрами устройств защиты от сверхтоков:

• при распределенной нейтрали:

$$L_{max} \approx \frac{0.8 \, U_o S_{Ph}}{2 \rho (1+m) I_a};$$

• при нераспределенной нейтрали:

$$L_{max} \approx \frac{0.8 \, \sqrt{3} \, U_o S_{Ph}}{2 \rho (1 + m) I_a}. \label{eq:loss}$$

Первое из приведенных равенств справедливо, если поперечное сечение фазных и нейтрального проводников одинаковы. Следует также учесть, что использование распределенной нейтрали требует установки в нейтральном проводнике устройства защиты. Эти обстоятельства являются основной причиной того, что стандарты некоторых стран не рекомендуют применять электроустановки с системой заземления IT, в которых нейтраль распределена.

Замечание редактора. В проекте нового издания стандарта IEC 60364441 (введение в действие намечено в 2005 году) максимально допустимое время автоматического отключения питания для электроустановок с систе мой заземления IT (как с распределенной, так и нераспределенной ней тралью) и с системой заземления TN принято одинаковым. Такое изменение по сравнению с предыдущим изданием стандарта является вполне оправданным. Действительно, напряжение прикосновения при од новременном замыкании двух разных фаз в электроустановке с системой заземления IT (независимо от того распределена нейтраль или нет) и при замыкании в електроустановке с системой заземления TN почти равны (при одинаковых параметрах сети). Поэтому, исходя из принципа равно ценности типов систем заземления, максимально допустимое время авто матического отключения питания для рассматриваемых электроустановок принято одинаковым.

Третья возможная ситуация относится к случаю, когда каждая от крытая проводящая часть или отдельные группы этих частей присое динены к разным заземляющим устройствам. При указанном способе заземления в каждой цепи, содержащей такие открытые проводящие части или группы этих частей, должны быть установлены УЗО.

По существу, ситуация, возникающая при замыканиях в цепях, от крытые проводящие части которых присоединены к разным заземляю щим устройствам, аналогична той, которая имеет место при замыкании в электроустановке с системой заземления ТТ (аварийный ток проте кает через землю). Защита людей при косвенном прикосновении в этом случае должна обеспечиваться таким же образом, как и в электро установке с системой ТТ:

$$I_{\Delta n} < \frac{U_L}{R_a}$$

Если в качестве защитного устройства используется УЗО, для обеспечения значений времени отключения, соответствующих указанным в таблице З для системы ТТ, могут потребоваться дифференциальные токи повреждения, значительно превышающие номинальный отключающий дифференциальный ток УЗО І Дп (как правило 5 І Дп). **

^{**} Изменено при редактировании для издания 2008 г.

Следует заметить, что в электроустановках с системой заземления IT для обеспечения приоритета в части бесперебойности электроснаб жения определенных электроприемников может быть осуществлена горизонтальная избирательность по времени.

Замечание редактора. Под горизонтальной избирательностью здесь по нимается использование разных выдержек времени срабатывания устройств защиты фидеров, принадлежащих к одному иерархическому уровню в системе электроснабжения, например, фидеров между распре делительными щитками и электроприемниками. Вертикальная избира тельность, в отличие от горизонтальной, обеспечивается за счет нараста ния выдержек времени срабатывания устройств защиты в направлении от электроприемников к источникам питания.

Примечание

Для защиты сетей низкого напряжения с изолированной ней тралью (система IT) от перенапряжений, вызванных дуговыми замыка ниями, между обмотками среднего и низкого напряжений трансфор матора, случайными сосединениями с токоведущими частями более высокого напряжения, трансформацией из сети среднего напряжения грозовых импульсов, стандарт Франции NF С 15100 предписывает обязательную установку между нейтралью обмоток низкого напряже ния питающего трансформатора и землей ограничителя напряжения (в отечественной практике для этих целей используется пробивной предохранитель - прим. ред.).

Подытоживая вышеизложенное, в таблице 6 в качестве краткого обзора количественных характеристик различных типов систем зазем ления приведены основные расчетные формулы.

Замечание редактора. Обращают на себя внимание некоторые упрощения методологического характера, используемые в расчетах. К ним, прежде всего следует отнести введение в расчетные формулы коэффициента 0,8, учитывающего падение напряжения в питающей сети среднего напряжения и трансформаторе при замыканиях в электроустановках с системой зазем ления TN или IT. Известно, что такое упрощение используется во многих странах мира, и, повидимому, имеет смысл его нормативное введение в отечественную практику проектирования, что сохраняя достаточную точ ность расчетов, позволит существенно упростить их выполнение.

Таблица 6

Характеристики систем заземления

Система заземления		ld	Ud	Lmax	Способы обеспечения бесперебойности электроснабжения
TN		0,8U _o S _{Ph} ρ(1+m)L	0,8U ₀	$\frac{0.8U_{0}S_{Ph}}{\rho(1+m)I_{a}}$	Вертикальная избирательность
тт		$\frac{U_0}{R_a + R_b}$	$\frac{U_0R_a}{R_a+R_b}$	Не ограничи вается	Вертикальная избирательность
	Первое замыкание	< 1A	<< UL	-	Отключение не выполняется
IT	Двойное замыкание при распределенной нейтрали	0,8U _o S _{Ph} 2ρ(1+ m)L	0,8U _O m 2(1+ m)L	0,8U _o S _{Ph} 2ρ(1+ m)I _a	Вертикальная избирательность и возможность горизонтальной избирательности с выделени-
	Двойное замыкание при нераспределенной нейтрали	$\frac{0.8\sqrt{3}U_{0}S_{Ph}}{2\rho(1+m)L}$	$\frac{0.8\sqrt{3}U_{0}^{m}}{2(1+m)}$	$\frac{0.8\sqrt{3}U_{o}S_{Ph}}{2\rho(1+m)I_{a}}$	ем приоритетных фидеров

Напоминаем:

- κ = 22 x 10⁻³ Ом мм²/м для медных проводников и 36 x 10⁻³ Ом мм²/м для алюминевых проводников (при температуре 75 °C);

$$_{-} m = \frac{s_{Ph}}{s_{PE}};$$

- поперечное сечение PE-проводника обычно равно поперечному сечению фазного проводника, но может быть равным половине (не менее) поперечного сечения фазного проводника, если величина последнего превышает 35 мм². При этом увеличивается величина напряжения Ud в электроустановках с системами заземления TN и IT.

3. ОПАСНОСТЬ ВОЗНИКНОВЕНИЯ ПОЖАРА И ПЕРЕБОЕВ ЭЛЕКТРОСНАБЖЕНИЯ ПРИ ИСПОЛЬЗОВАНИИ РАЗЛИЧНЫХ ТИПОВ СИСТЕМ ЗАЗЕМЛЕНИЯ

3.1. Пожар

Было доказано, а затем учтено разработчиками стандартов, что замыкание может вызвать возникновение пожара (в особенности в по жароопасных помещениях), если аварийный ток превышает 500 мА.

Наиболее тяжелые последствия пожара могут иметь место как в со оружениях в значительной мере подверженных риску его возникновения, например, на нефтехимических предприятиях и фермах, так и в таких сооружениях с умеренным риском возникновения пожара, как, например, в зданиях, открытых для общественного доступа.

В электроустановках с изолированной нейтралью риск пожара весьма незначителен при первом замыкании, но при появлении второго замыкания так же велик, как и в электроустановках с системой зазем ления TN.

При использовании системы заземления TT или TN ток замыкания представляет опасность, что обусловлено выделением мощности $\mathbf{P} = \mathbf{I}_{\mathbf{d}}^2 \mathbf{R}_{\mathbf{d}}$. Обычно в электроустановках с системой заземления TT величина тока замыкания $\mathbf{I}_{\mathbf{d}}$ находится в пределах от 5 до 50 A, а в электроустановках с системой заземления TN - от 1 до 100 кA.

Мощность, выделяемая при замыкании, значительна, особенно при использовании системы заземления TN, и поэтому даже при срав нительно небольших значениях тока замыкания крайне важно срочно принять защитные меры для ограничения рассеиваемой энергии $\int_{\bf r}^2 {\bf R}_{\bf r} d{\bf t}$

Защита, указанная в стандартах IEC и требуемая стандартом Франции NF C 15100 (пункт 482210), обеспечивается УЗО с номиналь ным отключающим дифференциальным током до 500 мА независимо от типа системы заземления.

Если риск возникновения пожара особенно высок, например, в со оружениях для производства или хранения горючих материалов, необходимо применять систему заземления, специфика выполнения которой минимизирует рассматриваемую опасность (ТТ или IT).

Следует заметить, что система TNC при наличии риска возникно вения пожара и (или) взрыва в ряде стран запрещена, так как изза совмещения функций PE и нейтрального проводников в одном проводнике не может быть использовано УЗО.

3.2. Перебои электроснабжения

Этот вид опасности также очень важен, поскольку при остановке производства коммерческие потери могут быть весьма значительными.

Степень этой опасности зависит от выбора той или иной системы заземления.

Напомним, что с точки зрения надежности электроснабжения средняя вероятность работоспособного состояния электроприемни ков **D** (в отечественной терминологии - установившееся значение коэффициента готовности - прим. ред.) является статистической ве личиной (см. рис. 10), равной отношению двух интервалов времени:

- среднего интервала, в течение которого работоспособность сохраняется (в отечественной терминологии наработка на от каз прим. ред.):
 - интервала, равного сумме наработки на отказ и среднего време ни восстановления питания.

D - коэффициент готовности; **BB** - время восстановления (обнаружение места повреждения + ремонт + запуск в работу); **HO** - наработка на отказ

Рис. 10. Перебои в подаче электроэнергии

Каждый тип системы заземления должен быть поэтому рассмот рен с точки зрения обеспечения бесперебойности электроснабжения, уделив особое внимание системе заземления IT, поскольку применение только этой системы не требует отключения в случае замыкания.

Чтобы сохранить преимущество системы заземления IT, заключа ющееся в непрерывности электроснабжения при первом замыкании, двойное замыкание, учитывая, что оно так же опасно, как замыкание в электроустановке с системой заземления TN, должно быть предотвра щено. Поэтому первое замыкание должно быть устранено до того как возникнет второе. Применение эффективных методов обнаружения и локализации, а также наличие квалифицированного обслуживающего персонала значительно уменьшают вероятность двойного замыкания. Кроме того, в настоящее время имеются приборы мониторинга, которые контролируют во времени эволюцию состояния изоляции на различных фидерах, осуществляют предсказание замыкания и тем самым преду преждают о возможности первого замыкания. Это обеспечивает мак симальный уровень надежности электроснабжения при использова нии системы заземления IT.

При применении системы заземления TT или TN в случае автома тического отключения для повышения уровня надежности электро снабжения используется принцип избирательности. В системе зазем ления TN выполнение этого принципа достигается с помощью устройств защиты от сверхтоков, если проект этой защиты выполнен надлежащим образом (избирательность по току и времени). В системе заземления TT избирательность по току и времени обеспечивают за счет УЗО.

Следует также помнить, что при применении системы заземления TN время ремонта изза большого значения $\int_{\mathbf{d}}^{2} \mathbf{dt}$ может превышать аналогичное время в случае использования системы заземления TT, что также влияет на показатели надежности электроснабжения.

Независимо от принятой системы заземления всегда полезно пред угадывать возможность повреждения изоляции, особенно в некоторых двигателях перед их запуском. Известно, что около 20% отказов дви гателей происходит изза повреждения изоляции, возникающего в процессе их включения. Фактически, ухудшение изоляционных свойств даже в небольшой степени в горячем двигателе, охлаждаю щемся во влажной атмосфере, изза конденсации приводит к полному нарушению изоляции при повторном запуске, вызывая тем самым зна чительные повреждения обмоток и производственные потери. Такие повреждения изоляции могут привести к еще большему урону, если двигатель служит для обеспечения безопасности (дренаж, пожароту шение, вентиляция и т. д.)

Случаи подобного рода могут быть исключены при любом типе си стемы заземления путем применения устройств, контролирующих со стояние изоляции электроприемников при отключении питания. В слу чае повреждения изоляции запуск двигателя блокируется.

Заканчивая рассмотрение темы данного подраздела, отметим, что с точки зрения обеспечения бесперебойности электроснабжения сис темы заземления следует расположить в таком порядке (по предпочти тельности использования): IT, TT, TN.

Примечание

Если для обеспечения бесперебойности электроснабжения в электроустановке используется генератор резервного питания или устройство бесперебойного питания UPS, имеется опасность нарушения работы или задержек в срабатывании устройств защиты от сверхтоков, поскольку величины токов короткого замыкания при питании от этих ис точников уменьшаются (см. рис. 11).

Поэтому в электроустановках с системой заземления TN или IT для обеспечения безопасности людей и имущества крайне важно удосто вериться, что требования к защите (время и ток срабатывания) при пере ключении питания на резервный источник удовлетворяются (особенно при наличии длинных фидеров). В противном случае должны приме няться УЗО.

Рис. 11. Процесс короткого замыкания в сети, питаемой резервным дизельным генератором

4. ВЛИЯНИЕ СЕТИ СРЕДНЕГО НАПРЯЖЕНИЯ НА ЭЛЕКТРОУСТАНОВКИ НИЗКОГО НАПРЯЖЕНИЯ В ЗАВИСИМОСТИ ОТ ТИПА СИСТЕМЫ ЗАЗЕМЛЕНИЯ

Электроустановки низкого напряжения, за исключением тех, в ко торых используются источники бесперебойного питания или раздели тельные трансформаторы с первичными и вторичными обмотками до 1000 В, подвержены влиянию сетей среднего напряжения.

Это влияние осуществляется через:

- емкостную связь, когда перенапряжения от обмоток среднего напряжения трансформатора передаются в обмотки низкого на пряжения;
- гальваническую связь, когда происходит контакт между токове дущими частями среднего и низкого напряжений внутри тран сформатора;
- общее сопротивление, когда сети среднего и низкого напряже ний связаны через *заземляющие устройства* ** и аварийные токи сети среднего напряжения могут протекать по сети низкого напряжения

Наличие указанных связей может привести к нарушениям в работе электроустановки низкого напряжения, обусловленным перенапряже ниями, генерируемыми из сети среднего напряжения при следующих явлениях:

- ударах молнии;
- коммутационных перенапряжениях;
- замыканиях обмоток среднего напряжения трансформаторов на корпус;
- замыканиях между обмотками среднего и низкого напряжений внутри трансформаторов.

Результатом этих явлений может быть пробой или перекрытие изо ляции в электроустановке низкого напряжения и, как следствие, пораже ние электирическим током людей и выход из строя электрооборудования.

4.1. Молния

Если питающая линия сети среднего напряжения является воз душной, электропередающая компания для ограничения последствий прямых ударов молнии и индуктированных перенапряжений, вызванных разрядами молнии, устанавливает нелинейные ограничители перена пряжений на основе окиси цинка (ZnO).

Расположенные на концевых опорах линии перед трансформато ром, эти нелинейные ограничители уменьшают перенапряжения и от водят токи, вызванные разрядами молнии, в землю.

Обусловленная разрядом молнии волна напряжения, однако, пере дается изза наличия емкостных связей во вторичную обмотку транс форматора и на токоведущих частях низкого напряжения может дости гать величины до 10 кВ (пиковое значение). Хотя волна в значительной степени ослабляется паразитными емкостями сети относительно земли, рекомендуется независимо от применяемой системы заземления устанавливать нелинейные ограничители перенапряжения и в начале сети низкого напряжения (рис. 12).

Для исключения связи через общее сопротивление желательно не присоединять к заземлителю нейтрали трансформатора следующее оборудование:

- нелинейные ограничители перенапряжений среднего напряжения;
- молниеприемники, расположенные на крышах зданий (ток мол нии может вызвать рост потенциала на защитных и нейтральных проводниках относительно земли, что связано с опасностью пробоя или перекрытия изоляции, а также снижение эффектив ности их соединения с землей за счет «спекания» грунта).

Рис. 12. Ограничение и трансформация перенапряжений, вызванных разрядами молнии

^{**} Изменено при редактировании для издания 2008 г.

4.2. Коммутационные перенапряжения

Некоторые виды коммутационной аппаратуры среднего напряжения (например, вакуумные выключатели) в процессе эксплуатации вызы вают существенные перенапряжения.

В отличие от разрядов молнии, являющихся причиной перенапряже ний в сети по отношению к земле, коммутации вызывают междуфазные перенапряжения, которые передаются в сеть низкого напряжения за счет емкостной и электромагнитной связей. Подобно всем явлениям такого характера, коммутационные перенапряжения не зависят либо крайне слабо зависят от типа системы заземления.

4.3. Замыкание обмотки среднего напряжения трансформа тора на корпус

При замыкании обмотки среднего напряжения трансформатора на корпус в случае, когда корпус и нейтраль трансформатора присоеди нены к общему заземлителю, токи нулевой последовательности сети среднего напряжения, величина которых зависит от типа системы за земления этой сети, могут способствовать повышению потенциала на корпусе и нейтрали до опасных значений.

Фактически, величина сопротивления заземляющего устройства трансформатора напрямую опеределяет напряжение прикосновения на подстанции $\mathbf{U_t} \leqslant \mathbf{R_p} \mathbf{I_{hmv}}$ (см. рис. 13)и напряжение на изоляции элек трооборудования низкого напряжения подстанции $\mathbf{U_{tp}} = \mathbf{R_p} \mathbf{I_{hmv}}$ (если нейтраль обмотки низкого напряжения трансформатора присоединена к заземлителю, являющемуся независимым от заземлителя подстанции).

Заземлители подстанции и нейтралей обмоток низкого напряжения трансформаторов обычно не являются общими. Однако, если они имеют общий заземлитель, для ограничения повышения потенциала в сети низкого напряжения потребителей электроэнергии по отношению к земле установлена предельно допустимая величина сопротивления общего заземляющего устройства. На рис. 13 даны максимальные значения сопротивления таких заземляющих устройств при различных значениях I_{hmv} в сетях общего назначения Франции. Читатели, инте ресующиеся этим вопросом, могут обратиться к стандарту IEC 3644442, в котором анализируется опасность, имеющая место в рассматривае мом случае при использовании различных типов системы заземления.

Схема сети

Максимальное сопротивление заземляющего устройства подстанции $\mathbf{R}_{_{\mathbf{P}}}\left(\mathbf{R}_{_{\mathbf{P}\mathbf{B}^{\prime}}},\mathbf{R}_{_{\mathbf{P}\mathbf{A}\mathbf{B}}}\right)$

предотвращают чрезмерное возрастание потенциала

TTS или ITS

Определенная величина не устанавливается, но приведенные значения

10

20

10

I _{hmv} , A	R _{PAB} , Ом
300	3-20
1000	1-10

I _{hmv} , A	R _{PAB} , OM
300	3
1000	1

Z - глухое заземление нейтрали в системе TN и TT или заземленная через большое сопротивление либо изолированная нейтраль (система IT); **I**_{hmv} - максимальная величина тока замыкания на землю в высоковольтной питающей сети; **U**_{tp} - напряже ние промышленной частоты на изоляции электрооборудования низкого напряжения подстанции Третья буква в обозначении системы заземления обозначает: **R** - все корпусы соеденены друг с другом; **N** - корпусы електрооборудования под станции соединены с нейтралью; S - заземлители корпусов електрооборудования подстанции и нейтрали являются независимыми

Рис. 13. Максимальные сопротивления заземляющих устройств под станций при разных системах заземления

Замечание редактора. В отечественной практике, в отличие от француз ской, заземлители подстанций и нейтралей обмоток низкого напряжения трансформаторов являются, как правило, общими. Следует отметить, что при использовании общего заземлителя, далеко не во всех случаях гаранти руется электробезопасность в электроустановках низкого напряжения по требителей электроэнергии. Например, в случае замыкания на корпус об мотки высшего напряжения трансформатора 6/0,4 кВ подстанции или при замыкании на землю в распределительном устройстве 6 кВ этой подстанции при токе замыкания, равном 25 А, и сопротивлении заземляющего устрой ства, равном 4 Ом, величина напряжения на корпусах низковольтного обо рудования потребителей электроэнергии относительно земли составляет 25. 4 = 100 В. Учитывая, что замыкание на землю в сетях среднего напря жения у нас в большинстве случаях автоматически не отключаются, такая ситуация при отсутствии возможности выполнения надлежащего уравни вания потенциалов является весьма опасной. Поэтому в стандарте IEC 3644442 и национальных стандартах многих стран, в том числе и России (ГОСТ Р50571.182000, представляющий со бой аутентичный текст стандарта IEC 364444293), приведены требова ния, ограничивающие величины сопротивлений заземляющих устройств подстанций, к которым присоеденены нейтрали обмоток низкого напря жения трансформаторов. В этих нормативных документах приведены так же требования, выполнение которых предотвращает в указанных выше аварийных ситуациях чрезмерное повышение напряжения на изоляции электрооборудования низкого напряжения. В украинских нормативных документах в настоящее время такие требова ния отсутствуют, что является их недостатком.

Величины токов замыкания в сетях общего назначения могут быть от 10 A (в сетях с компенсацией емкостных токов Ирландии) до 1 000 A во Франции (в кабельных сетях) и Великобритании (исключение состав ляют Австралия и США, где эти токи могут быть значительно большими). Промышленные сети среднего напряжения обычно выполняются с сис темой заземления IT с заземленными через сопротивления нейтралями трансформаторов и характеризуются токами нулевой последователь ности Ihmv порядка нескольких десятков ампер.

Величины заземляющих сопротивлений зависят от условий выпол нения уравнивания потенциалов в системе заземления сети низкого на пряжения.

Замечание редактора. В отечественной практике сети среднего напряже ния в подавляющем большинстве случаев выполняются с изолированной или заземленной через дугогасящий реактор нейтралью. При этом ток замы кания на землю обычно не превышает нескольких десятков ампер, а защита от этих замыканий действует, как правило, на сигнал и в определенных слу чаях (в целях электробезопасности) на отключение. Известно, что в указанных сетях возникают значительные трудности в обеспечении селективной работы защиты. В зарубежной практике эти трудности преодолеваются за счет рационального выбора режима зазем ления нейтрали путем подключения между нейтральными точками и землей резисторов с большим или малым сопротивлением. Такое выполнение сетей среднего напряжения во многих странах считается оптимальным.

4.4. Замыкание между обмотками среднего и низкого напряжений внутри трансформатора

Для предотвращения повышения потенциала по отношению к земле в сети низкого напряжения до уровня фазного напряжения сети сред него напряжения при рассматриваемом виде замыкания сеть низкого напряжения должна быть заземлена.

Последствия такой аварии приведены ниже.

В сети низкого напряжения с системой заземления TN вся сеть, включая РЕпроводники, находится под воздействием напряжения $\mathbf{I}_{\text{hmv}}\mathbf{R}_{\text{PAB}}$ по отношению к земле. Если это напряжение превышает значение электрической прочности изоляции (на практике составляет около 1500 В), в сети низкого напряжения возможно повреждение изо ляции (в случае, когда система уравнивания потенциалов несовер шенна).

В сети с системой заземления ТТ, несмотря на то, что корпусы электроприемников заземлены, вся сеть находится под воздействием напряжения $\mathbf{I}_{hmv}\mathbf{R}_{pB}$ или $\mathbf{I}_{hmv}\mathbf{R}_{B}$. И в этом случае, если напряжение на изоляции электроприемников превышает значение ее электрической прочности, имеется опасность повреждения изоляции.

В сети с системой заземления IT наличие подключенного к нейтрали трансформатора ограничителя напряжения (пробивного предохрани теля), срабатывающего при достижении величины напряжения значе ния дугового пробоя, сводит проблему к аналогичной той, которая имеется в электроустановке с системой заземления TN.

Во всех случаях замыкания между обмотками среднего и низкого напряжений трансформатора создают условия, которые при отсут ствии контроля величины сопротивления заземляющего устройства нейтрали могут быть весьма опасными как для распределительной сети низкого напряжения, так и для электроприемников. Читатели, интере сующиеся этим вопросом, могут обратиться за подробными разъясне ниями к стандартам комплекса IEC 364 (60364).

Выполнение воздушной распределительной сети общего назначе ния (см. рис. 14), применяемое во Франции, обеспечивает решение проблем, имеющих место при грозовых разрядах, коммутационных перенапряжениях, замыканиях обмотки среднего напряжения тран сформатора на корпус и замыканиях между обмотками среднего и низкого напряжений трансформатора. Приведенный пример показывает, что эквипотенциирование всей системы рапределения электроэнер гии (соединение корпусов электрообрудования среднего напряже ния с нейтральными проводниками и корпусами электроприемников) не является обязательным и каждая из проблем может быть решена отдельно.

Рис. 14. Сельская воздушная распределительная сеть во Франции

В данном разделе рассмотрены вопросы влияния сети среднего напряжения на сеть низкого напряжения. В заключение можно сделать выводы:

- если питающая линия среднего напряжения и, особенно, линия низкого напряжения являются воздушными, весьма важной яв ляется установка ограничителей перенапряжений вблизи элек троустановок низкого напряжения;
- объединение заземляющих устройств подстанции с заземляющим устройством нейтралей обмоток низкого напряжения трансфор маторов или корпусами электрооборудования потребителей электроэнергии оказывает различное влияние на сеть низкого напряжения, зависящее от системы заземления сети среднего напряжения, т. е. от величины тока I_{nmw} .

5. ЗАЩИТНЫЕ УСТРОЙСТВА И СИСТЕМЫ ЗАЗЕМЛЕНИЯ

Особенности выполнения системы заземления влияют не только на надежность (в широком понимании этого слова), но и на выбор защит ных устройств, в частности коммутационных аппаратов.

5.1. Система заземления TN

В системе заземления TN устройства защиты от сверхтоков (авто матические выключатели, плавкие предохранители), отключающие цепь в соответствии с установленным временем срабатывания (зависит от номинального фазного напряжения электроустановки \mathbf{U}_{o} - см. таб лицу 3), в целом обеспечивают защиту при повреждении изоляции.

Величина тока срабатывания автоматического выключателя опре деляется типом механизма расцепления (см. таблицу 7). Когда вели чина тока замыкания превышает значение тока срабатывания электро магнитного расцепителя выключателя, размыкание его контактов происходит практически мгновенно (для сетей 400/230 В это время намного меньше, чем установленное допустимое время отключения питания - 5 с в распределительных цепях и 0,4 с в цепях, непосред ственно питающих электроприемники).

Таблица 7

Токи мгновенного срабатывания автоматических выключателей

Назначение автоматических выключателей	Тип механизма расцепления	Диапазон токов мгновенного срабатывания
Бытовые (EN 60898)	В	$3I_n \leq I_a \leq 5I_n$
	С	5I _n ≤ I _a ≤ 10I _n
	D	10I _n ≤ I _a ≤ 20I _n
Промышленные (IEC 609472)	G	$2I_n \leq I_a \leq 5I_n$
	D	$5I_n \leq I_a \leq 10I_n$
	МА (для пуска двигателя)	6,3I _n ≤ I _a ≤ 12,5I _n

Если полное сопротивление цепи замыкания велико, должен быть применен механизм расцепления с малым током срабатывания либо использовано УЗО в сочетании с устройством защиты от сверхтоков. При этом УЗО и устройство защиты от сверхтоков могут быть выполнены в виде отдельных аппаратов или в виде одного комбинированного ап парата (дифференциального автоматического выключателя). В случае возникновения замыкания УЗО срабатывает при условии:

$$I_{\Delta n} < \frac{0.8U_o}{R_{Ph} + R_{PE}}.$$

Как легко заметить анализируя эту формулу, применение УЗО имеет преимущество, заключающееся в том, что при его осуществле нии проверка полного сопротивления цепи замыкания становится необязательной. Этот факт имеет особое значение при реконструкции или расширении электроустановки.

Вышеуказанное решение, как уже отмечалось ранее, неприемлемо для электроустановки с системой заземления TNC, где функции за щитного и нейтрального проводников выполняются одним проводником.

Времятоковые характеристики плавких предохранителей (см. таб лицу 8), применяемых для защиты от сверхтоков, определены следую щими стандартами:

- предохранители бытового назначения IEC 60241;
- предохранители промышленного назначения IEC 60269.

Таблица 8

Пример характеристик плавких предохранителей типа gG (согласно пункту 563 IEC 60269)

I _n , A	t = 10 c	t = 5 c	t = 0,1 c	t = 0,1 c	
	I _{min} , A	I _{max} , A	I _{min} , A	I _{max} , A	
63	160	320	450	820	
80	215	425	610	1100	
100	290	580	820	1450	

Проверка возможности применения плавких предохранителей по условию отключения цепей в течение нормированного времени требует индивидуальной оценки номинальных параметров каждого предохрани теля. Если предохранитель не соответствует предъявляемым к нему требованиям, следует либо уменьшить сопротивление цепи замыкания (увеличить поперечное сечение проводников), либо он должен быть заменен на предохранитель с меньшим временем перегорания плав кой вставки или на дифференциальный автоматический выключатель.

5.2. Система заземления TT

В электроустановках с системой заземления ТТ величина тока за мыкания не позволяет устройствам защиты от сверхтоков обеспечить надлежащую защиту при косвенном прикосновении. Необходимо использовать УЗО (см. рисунки 15 и 16) в сочетании с устройством защиты от сверхтоков (см. примечание 1 к пункту 411.5.2 стандарта IEC 6036-4-4-41-2005)**.

Выходной сигнал

Выдержка времени

Уставка срабатывания

Формирование сигнала

Т ≠ 0

Рис. 15. Модуль Vigi серии Compact NS

Рис. 16. Функциональная схема работы УЗО

Указанные устройства должны отвечать требованиям следующих стандартов:

- IEC 60755 общие правила;
- ІЕС 61008 УЗО бытового назначения;
- IEC 61009 дифференциальные автоматические выключатели бытового назначения;
- IEC 609472 дифференциальные автоматические выключатели промышленного назначения.

Использование УЗО должно обеспечить:

- защиту людей (при этом, как отмечалось ранее, надо выполнить такие требования: номинальный отключающий дифференциальный ток устройства **I\Deltan** не должен превышать значения **U**_L/**R**_a; время отключения в распределительных цепях должно не превы шать 1 с);
- бесперебойность электроснабжения за счет использования таких значений **I**∆**n** и выдержек времени, которые позволяют выполнить условия селективной работы по току и времени;
 - защиту от пожара (при этом значение **I∆n** должно не превышать 500мА).

5.3. Система заземления IT

Напомним, что при наличии двойного замыкания в электроуста новке с системой IT безопасность людей обычно обеспечивается при менением устройств защиты от сверхтоков. В случае возникновения первого замыкания, как показывают расчеты, опасность отсутствует (величина напряжения прикосновения ниже значения безопасного на пряжения). Автоматическое отключение поэтому необязательно, что является главным преимуществом системы заземления IT.

Для сохранения этого преимущества, согласно нормативным до кументам (пункт 411.6.3.1 стандарта IEC 60364 4 41 - 2005 ** или стандарт Франции NF C 15100) должны быть использованы устройства контроля состояния изоляции (IMD - insulation monitoring devices). Указанный стандарт Франции обязывает также применять устройства определе ния места первого замыкания. В случае возникновения второго замы кания автоматическое отключение, являющееся крайне необходимым для предотвращения опасности поражения электрическим током, осу ществляется устройством защиты от сверхтоков или, если требуется, УЗО.

Определение места замыкания для его устранения (ремонта) су щественно упрощается при использовании устройства обнаружения замыкания на землю (GFLD - ground fault location device).

^{**} Изменено при редактировании для издания 2008 г.

Также возможно применение превентивного технического обслу живания, основанного на контроле (регистрации) изменений сопро тивления изоляции каждой цепи.

Сеть низкого напряжения с системой заземления IT, питающаяся от трансформатора среднего напряжения, должна быть защищена, как уже отмечалось, от замыкания между обмотками среднего и низкого напряжений посредством ограничителя напряжения.

Для стабилизации потенциала сети низкого напряжения по отно шению к земле (в сетях небольшой протяженности) между нейтралью трансформатора (со стороны низкого напряжения) и землей может быть установлено сопротивление. Величина сопротивления (полного) составляет при частоте 50 Гц примерно 1500 Ом и для постоянного тока и токов низкой частоты является достаточно большой, чтобы препят ствовать измерению сопротивления изоляции и определению места замыкания.

Принцип работы устройства IMD

Замыкание в сети сопровождается нарушением изоляции, т. е. резким снижением сопротивления между фазным проводником сети и землей.

Во Франции устройства IMD (а также GFLD) должны соответство вать отраслевым стандартам UTE 63080.

Цель использования устрой ства IMD - контроль величины вышеуказанного сопротивления. Обычно работа устройства осно вана на генерировании (инжекции) в цепь «сеть - земля» переменного или постоянного тока с последующим измерением его величины (см. рис. 17).

Рис. 17. Функциональная схема устройства контроля состояния изоляции (ІМD)

Генерирование постоянного тока обеспечивает непрерыв ную осведомленность о состоя нии изоляции сети. Если сопротивление изоляции падает ниже определенного значения, уст ройство IMD сигнализирует о наличии замыкания.

Генерирование низкочастот ного переменного тока (несколько Гц) позволяет опреде лить величину сопротивления с некоторой погрешностью изза наличия емкостной утечки тока. Этот незначительный недоста ток, зависящий от частоты тока, компенсируется преимуществом, состоящим в возможности одновре менного определения места замыкания с использованием одного ге нерирующего устройства.

В настоящее время имеются устройства для генерирования низко частотного тока, позволяющие определять как активное, так и реак тивное сопротивление изоляции сети. Более того, они позволяют определить место первого замыкания без отключения цепи независимо от величины емкости фидеров относительно земли.

Принцип работы устройства GFLD

Наиболее общим решением является генерирование идентифи цированного тока (частотой, отличающейся от частоты сети). Генера тором может служить устройство IMD.

Отслеживание пути тока до места замыкания осуществляется посредством электромагнитных датчиков тока (тороидальных тран сформаторов и (или) токоизмерительных клещей) в сочетании с усили телем, настроенным на частоту генерируемого тока (см. рис. 18).

Рис. 18. Определение места замыкания посредством отслеживания пути тока низкой частоты, генерируемого в электроустановку

Применяется также и другое решение, заключающееся в непре рывном сравнении на каждом фидере величины сопротивления его изоляции относительно земли с заранее установленной или програм мируемой допустимой величиной. Данное решение с помощью ком пьютера позволяет получить как в определенном месте, так и на отда ленном расстоянии от него следующую информацию:

- о наличии первого замыкания (IMD);
- о месте нахождения данного замыкания (GFLD) для его устране ния путем проведения ремонтных работ (см. рис. 19);
- об изменении состояния изоляции во времени на каждом из фи деров для принятия соответствующих мер на тех фидерах, где обнаружено аномальное снижение сопротивления изоляции (превентивное обслуживание).

Ток определяющий место замыкания протекает по проводникам и обнаруживается датчиком тока. В цепи каждого электроприемника установлены избирательные усилительные блоки (настроены на частоту и фазу тока, предназначенного для определения места замыкания), которые вычисляют активное сопротивление и емкость цепи (с учетом информации о напряжении и фазе, получаемой через шину) и указывают на наличие замыкания

Рис. 19. Принцип действия GFLD

Ограничители напряжения

Ограничитель напряжения подключается между токоведущим проводником (нейтралью или фазой) и землей. Пробивное напряжение \mathbf{U}_{e} ограничителя должно быть скоординировано с местом его предпола гаемого подключения. Для сетей 400/230 В промышленной частоты имеются две модели:

- 250 В подключение к нейтрали (400 В < U_a < 750 В);
- 400 В подключение к фазе (700 В < U₂ < 1150 В).

Рассматриваемые ограничители имеют двойное назначение:

- ограничение перенапряжений в сети низкого напряжения при замыканиях между обмотками среднего и низкого напряжений питающего трансформатора. В этом случае ограничитель дол жен уводить в землю ток замыкания сети среднего напряжения;
 - ограничение перенапряжений атмосферного происхождения.

Указанные ограничения определяют характеристики этих устройств, например, для модели 250 В:

- номинальное напряжение 250 В;
- напряжение пробоя при 50 Гц минимум 400 В, максимум 750 В;
- напряжение пробоя импульсной волной 1,2/50 мкс U < 1570 В (пиковое значение);
- выдерживаемый без повреждения импульсный ток i_u 20 им пульсов тока амплитудой 2 500 A (волна 8/20 мкс);
- \bullet выдерживаемый без повреждения ток промышленной частоты i_{50} 20 000 A в течение 0,2 c; 5000 A в течение 5 c; 1200 A в те чение 2 мин.

Пиковое значение тока ограничителя напряжения i50 намного пре вышает величину тока замыкания сети среднего напряжения, поскольку ограничитель, который был пробит при перенапряжении высокой крат ности, будучи в короткозамкнутом состоянии, должен быть способным выдерживать ток, протекающий по нему при наличии замыкания в за щищаемой сети низкого напряжения.

Ограничители напряжений, имеющие товарный знак фирмы Merlin Geren, могут выдерживать ток 40 кА в течение 0,2 с.

5.4. Выполнение защиты нейтрального проводника в зависимости от типа системы заземления

Нейтральный проводник должен размыкаться многополюсным устройством защиты:

- в электроустановках с системой заземления TT и TNS, если по перечное сечение нейтрального проводника меньше поперечно го сечения фазного проводника;
- в распределительных щитках для исключения опасности ошибочной замены нейтрального проводника на фазный. Нейтральный проводник должен быть защищен и разомкнут:
- в электроустановках с системой заземления IT для обеспечения возможности отключения защитным устройством двойного за мыкания, когда одно из них представляет собой замыкание ней трального проводника;
- в электроустановках с системой заземления ТТ и TNS, если по перечное сечение нейтрального проводника меньше сечения фазного проводника;
- в электроустановках с любым типом системы заземления, если в сети имеется генерация токов третьей и кратных ей гармоник (особенно при уменьшенном поперечном сечении нейтрального проводника).

В электроустановках с системой заземления TNC, где функции нейтрального и защитного проводника выполняет один проводник, размыкание этого проводника выполнять не следует.

Для снижения степени риска в каждой электроустановке потреби теля электроэнергии должны быть выполнены уравнивание потенциа лов и заземление.

В таблице 9 указаны разновидности автоматических выключате лей, которые должны использоваться в зависимости от типа системы заземления. Заметим, что для систем заземления TT и TNS могут применяться одинаковые разновидности выключателей (с дополни тельными модулями дифференциального тока в системе TT).

Замечание редактора. Подход к размыканию и защите нейтральных проводников, используемый во Франции и в других странах, существенно отличается от принятого в отечественной практике. Безусловно, такой подход заслуживает внимания и, повидимому, может быть использован при разработке наших новых нормативных документов и пересмотре су ществующих.

Примеры использования автоматических выключателей в электроустановках с разными типами системамы заземления

Схема цепи	Характеристика автоматического	Тиі	т системь	і заземле	ния
40	выключателя	TN-C	TN-S	TT	IT
Однофазная —>	Двухполюсный (фазный проводник защищен, размыкаются оба проводника)	Нет	Да	Да	Нет
Однофазная	Двухполюсный (оба проводника защищены и размыкаются)	Нет	Да	Да	Да
Трехфазная без нейтрального проводника	Трехполюсный (защищены и размыкаются фазные проводники)	Да	Да	Да	Да
Трехфазная четырехпроводная ————————————————————————————————————	Четырехполюсный (три фазных проводника защищены, размыкаются четыре проводника)	Нет	Да	Да	Нет
Трехфазная четырехпроводная — Х — Г > — L , — Х — Г > — L , — Х — Г > — Г > — Г	Трехполюсный (защищены и размыкаются фазные проводники	Да	Да	Да	Нет
Трехфазная четырехпроводная — Т Т Т Т Т Т Т Т Т Т Т Т Т Т Т Т Т Т	Четырехполюсный (защищены и размыкаются четыре проводника)	Нет	Да	Да	Да

6. ВЫБОР СИСТЕМЫ ЗАЗЕМЛЕНИЯ И ЗАКЛЮЧЕНИЕ

Три рассматриваемых типа систем заземления применяются в разных странах, стандартизированы в документах IEC 60364 и имеют общее предназначение - обеспечение оптимального уровня электро безопасности.

С точки зрения защиты людей эти три типа равноценны при условии соблюдения всех требований к их выполнению и эксплуатации. Прини мая во внимание характерные особенности каждой системы заземления, ни одной из них не может быть отдано особое предпочтение.

Выбор системы заземления должен быть результатом согласован ного решения заказчика (пользователя электроустановки) и проектной организации и основываться на анализе:

- характеристик электроустановки;
- эксплуатационных условий и требований.

6.1. Выбор системы заземления

Прежде всего не следует забывать, что в одной сети могут быть ис пользованы несколько типов системы заземления. Это в ряде случаев гарантирует наилучший результат в части обеспечения требований бе зопасности и надежности.

Необходимо также проверить, не предопределен ли выбор системы заземления для данной электроустановки требованиями стандарта или другого нормативнотехнического документа. При отсутствии таких тре бований представители проектной организации должны провести диалог с заказчиком для ознакомления с его пожеланиями и возможностями в части:

- надежности электроснабжения:
- условий обслуживания электроустановки;
- обеспечения пожарной безопасности.

В общем случае:

- при недопустимости перерывов в электроснабжении и наличии возможности постоянного технического обслуживания элек троустановки (проведения ремонтных работ) выбирается систе ма заземления IT;
- при недопустимости перерывов в электроснабжении, но отсут ствии возможности постоянного технического обслуживания электроустановки полностью удовлетворяющего решения нет. Предпочтение может быть отдано системе заземления ТТ, кото рая позволяет более просто по сравнению с системой TN ре шить вопросы избирательности защиты и минимизировать ущерб, вызванный замыканиями в электроустановке. При этом облегчается подключение к электроустановке в процессе ее экс плуатации новых потребителей, так как такое подключение не требует выполнения дополнительных расчетов;
- при отсутствии повышенных требований к бесперебойности электроснабжения и наличии возможности постоянного техни ческого обслуживания электроустановки предпочтение отдается системе заземления типа TNS (при этом быстрое устранение повреждений и расширение электроустановки выполняется в со ответствии с установленными правилами);
- при отсутствии повышенных требований к бесперебойности электроснабжения и отсутствии возможности постоянного тех нического обслуживания электроустановки наиболее предпоч тительной является система заземления ТТ:
- при повышенной опасности возникновения пожара наиболее приемлема система заземления IT (при наличии возможности постоянного технического обслуживания электроустановки и ис пользовании УЗО с номинальним отключающим дифферен циальным током до 0,5 A) либо система заземления TT.

Выбирая тип системы заземления, следует принять во внимание характерные особенности сети и электропримников. При этом наиболее предпочтительным является применение следующих типов системы заземления:

- для очень длинной сети или, более точно, при больших значе ниях токов утечки в сети TNS;
- при использовании предназначенных для замены или резерви рования источников питания ТТ;
- при наличии электроприемников с повышенной чувствительно стью к большим значениям аварийных токов (например, двига телей) TT или IT;
- при наличии электроприемников с низким естественным уровнем изоляции (например, печей) или с мощными высокочастотными фильтрами (например, больших компьютерных систем) TNS;
- при питании систем управления и контроля IT (обеспечивает бесперебойность питания) либо TT (обеспечивает усиление экви потенциирования смежных устройств).

Замечание редактора. Изложенный выше подход к выбору типа системы заземления, безусловно, представляет интерес. В отечественной практике, как правило, применяется система заземления TN и в отдельных случаях система IT. Система заземления TT получила возможность быть использованой лишь сравнительно недавно после введения в действие ГОСТ 30331.2, а до этого ее применение запрещалось Правилами устройства электроустановок (ПУЭ). Но и сейчас эта система по сути является «заблокированной» в странах бывшего СССР. Например, в пункте 1.7.59 главы 1.7 ПУЭ Российской Федерации (седьмое издание, 2002 год) указано, что система заземления ТТ «допускается только в тех случаях, когда условия электробезопасности в системе TN не могут быть обеспечены». Однако с учетом возможности использования дополнительной системы уравнивания потенциалов или УЗО довольно сложно найти такие случаи. Это означает, что применение системы заземления ТТ крайне ограничено, хотя, как правильно отмечалось авторами данной работы, все три системы заземления с точки зрения обес печения электробезопасности являются равноценными. Еще худшая ситуация с применением системы заземления ТТ имеет место в Украине, где до сих пор остается действующей глава 1.7 ПУЭ шестого издания. Следует отметить, что в развитых странах мира система заземления ТТ широко используется (например, в Японии она является наиболее приме няемой). В значительно большей мере по сравнению со странами бывшего СССР применяется и система заземления ІТ. Повидимому, разработчикам отечественных нормативных документов следует обратить внимание на опыт развитых стран мира, где, кстати, уровень электротравматизма на порядок и более ниже, чем у нас, в том числе и благодаря более совер шенной нормативной базе.

6.2. Заключение

Поскольку идеальный выбор типа системы заземления осутствует, во многих случаях рекомендуется, как уже говорилось, применять не сколько различных систем заземления в одной сети. Это в основном объясняется тем, что, как правило, в сетях с цельной древовидной структурой преобладают радиальные цепи с различными требованиями к надежности электроснабжения и использованию резервных источни ков электроснабжения или источников бесперебойного питания.

Назначение данной работы состоит в углублении знаний читателей о системах заземления и мы надеемся, что это позволит оптимизиро вать работу Вашей электроустановки.

Приложение

1. Таблица 41.1 (IEC 60364-4-41 – 2005) – Максимальные значения времени отключения

Система	50 B < Uo ≤ 120 B		120 B < Uo ≤ 230 B		230 B < Uo ≤ 400 B		Uo > 400 B	
	Перем. ток	Пост. ток ток	Перем. ток	Пост. ток	Перем. ток	Пост. ток	Перем. ток	Пост. ток
TN	0,8	Примечание 1	0,4	5	0,2	0,4	0,1	0,1
TT	0,3	Примечание 1	0,2	0,4	0,07	0,2	0,04	0,1

Если в системе TT отключение осуществляется устройством защиты от сверхтока, и все сторонние проводящие части в установке присоединены к системе защитного уравнивания потенциалов, в системе TT могут быть использованы максимальные времена отключения, применяемые в системе TN.

Другие примечания к таблице 41.1 IEC 60364-4-41–2005 касаются особенностей применения норм времени автоматического отключения в Бельгии, Нидерландах и Китае и здесь не приводятся.

2. Таблицы времени отключения, исключенные при подготовке русскоязычного издания 2008 г.

Таблица 3

Максимально допустимое время автоматического отключения питания в цепях, питающих электроприемники электроустановок с системой заземления TN (согласно таблицам 41 и 48A стандарта IEC 60364441)

Номинальное фазное напряжение U _o , В	Время отключения при U _L = 50B, с	Время отключения при U _L = 25B, c
127	0,8	0,35
230	0,4	0,2
400	0,2	0,05
> 400	0,1	0,02

Таблица 5

Максимально допустимое время автоматического отключения питания в цепях, питающих электроприемники в электроустановках с системой заземления IT (согласно таблицам 41B и 48A стандарта IEC 60364441)

Номинальные линейное	Максимально допустимое время отключения питания при величене UL, с				
и фазное напряжения	UL=	50 B	UL = 25 B		
электроустановки U/Uo, B	нейтраль не распределена	нейтраль распределена	нейтраль не распределена	нейтраль распределена	
220/127	0,8	5	0,4	1	
400/230	0,4	0,8	0,2	0,5	
690/400	0,2	0,4	0,06	0,2	
1000/580	0,1	0,2	0,02	0,08	

 $[{]f U_o}$ - номинальное фазное напряжение переменного тока или напряжение полюса относительно земли в сети постоянного тока.

Примечание 1. Отключение может быть необходимо не для защиты от поражения электрическим током.

Примечание 2. Если отключение осуществляется при помощи УЗО, см. Примечание к 411.4.4, Примечание 4 к 411.5.3 и Примечание к 411.6.4 b).

Замечание редактора. В проекте нового издания стандарта IEC 60364441 (введение в действие намечено в 2005 году) максимально допустимое время автоматического отключения питания для электроустановок с систе мой заземления IT (как с распределенной, так и нераспределенной ней тралью) и с системой заземления TN принято одинаковым. Такое изменение по сравнению с предыдущим изданием стандарта является вполне оправданным. Действительно, напряжение прикосновения при од новременном замыкании двух разных фаз в электроустановке с системой заземления IT (независимо от того распределена нейтраль или нет) и при замыкании в електроустановке с системой заземления TN почти равны (при одинаковых параметрах сети). Поэтому, исходя из принципа равно ценности типов систем заземления, максимально допустимое время авто матического отключения питания для рассматриваемых электроустановок принято одинаковым.

Schneider Electric в странах СНГ

Азербайджан

Баку

AZ 1008, ул. Гарабах, 22 Тел.: (99412) 496 93 39 Факс: (99412) 496 22 97

Беларусь

Минск

220030, ул. Белорусская, 15, офис 9 Тел.: (37517) 226 06 74, 227 60 34 227 60 72

Казахстан

Алматы

050050, ул. Табачнозаводская, 20

Швейцарский Центр

Тел.: (727) 244 15 05 (многоканальный) Факс: (727) 244 15 06, 244 15 07

ул. Бейбитшилик, 18

Бизнес-центр «Бейбитшилик 2002», офис 402

Тел.: (7172) 91 06 69 Факс: (7172) 91 06 70

Атырау

060002, ул. Абая, 2-А

Бизнес-центр «Сутас - С», офис 407 Тел.: (7122) 32 31 91, 32 66 70 Факс: (7122) 32 37 54

Россия

Волгоград

400001, ул. Профсоюзная, 15/1, офис 12 Тел.: (8442) 93 08 41

Воронеж

394026, пр-т Труда, 65 Тел.: (4732) 39 06 00 Тел./факс: (4732) 39 06 01

Екатеринбург

620219, ул. Первомайская, 104, офисы 311, 313 Тел.: (343) 217 63 37, 217 63 38

Факс: (343) 349 40 27

Иркутск

664047, ул. Советская, 3 Б, офис 312

Тел./факс: (3952) 29 00 07

420107, ул. Спартаковская, 6, этаж 7 Тел.: (843) 526 55 84 / 85 / 86 / 87 / 88

Калининград

236040, Гвардейский пр., 15 Тел.: (4012) 53 59 53 Факс: (4012) 57 60 79

Краснодар

350020, ул. Коммунаров, 268, офисы 316, 314 Тел./факс: (861) 210 06 38, 210 06 02

Красноярск

660021, ул. Горького, 3 А, офис 302

Тел.: (3912) 56 80 95 Факс: (3912) 56 80 96

Москва

129281, ул. Енисейская, 37 Тел.: (495) 797 40 00 Факс: (495) 797 40 02

Мурманск

183038, ул. Воровского, д. 5/23, офис 739

Тел.: (921) 942 57 16 Факс: (495) 797 40 02

Нижний Новгород

603000, пер. Холодный, 10 А, офис 1.5

Тел.: (831) 278 97 25 Тел./факс: (831) 278 97 26

Новосибирск

630005, Красный пр-т, 86, офис 501 Тел.: (383) 358 54 21, 227 62 54 Тел./факс: (383) 227 62 53

Пермь

614010, Комсомольский пр-т, 98, офис 11 Тел./факс: (343) 290 26 11 / 13 / 15

Ростов-на-Дону

344002, ул. Социалистическая, д. 74, литер А Тел.: (863) 200 17 22, 200 17 23

Самара

443096, ул. Коммунистическая, 27

Тел./факс: (846) 266 50 08, 266 41 41, 266 41 11

Санкт-Петербург

198103, ул. Циолковского, 9, корпус 2 А Тел.: (812) 320 64 64

Факс: (812) 320 64 63

Сочи

354008, ул. Виноградная, д. 20 А, офис 54

450064, ул. Мира, 14, офисы 518, 520 Тел.: (347) 279 98 29 Факс: (347) 279 98 30

Хабаровск

680011, ул. Металлистов, 10, офис 4 Тел.: (4212) 78 33 37

Факс: (4212) 78 33 38

Туркменистан

Ашгабат

744017, Мир 2/1, ул. Ю. Эмре, «Э.М.Б.Ц.» Тел.: (99312) 45 49 40

Факс: (99312) 45 49 56

Узбекистан

Ташкент

100000, ул. Пушкина, 75 Тел.: (99871) 140 11 33 Факс: (99871) 140 11 99

Украина

Днепропетровск

49000, ул. Глинки, 17, 4 этаж Тел.: (380567) 90 08 88 Факс: (380567) 90 09 99

Донецк

83023, ул. Лабутенко, 8

Тел./факс: (38062) 345 10 85, 345 10 86

04070, ул. Набережно-Крещатицкая, 10 А, кор. Б

Тел.: (38044) 490 62 10 Факс: (38044) 490 62 11

79015, ул. Тургенева, 72, к. 1 Тел./факс: (032) 298 85 85

Николаев

54030, ул. Никольская, 25

Бизнес-центр «Александровский», офис 5

Тел./факс: (380512) 48 95 98

Одесса

65079, ул. Куликово поле, 1, офис 213

Тел./факс: (38048) 728 65 55

Симферополь

95013, ул. Севастопольская, 43/2, офис 11

Тел./факс: (380652) 44 38 26

Харьков

61070, ул. Ак. Проскуры, 1 Бизнес-центр «Telesens», офис 569 Тел.: (380577) 19 07 49

Факс: (380577) 19 07 79

ЦЕНТР ПОДДЕРЖКИ **КЛИЕНТОВ**

Тел.: 8 (800) 200 64 46 (многоканальный) (495) 797 32 32 Факс: (495) 797 40 02 ru csc@ru schneider-electric com www.schneider-electric.ru