GUÍA TÉCNICA DE APLICACIÓN - ANEXOS

CÁLCULO DE LAS CAÍDAS DE TENSIÓN

GUÍA-BT-ANEXO 2

Edición: sep 03 Revisión: 1

CÁLCULO DE CAÍDAS DE TENSIÓN.

1. Introducción.

La determinación reglamentaria de la sección de un cable consiste en calcular la sección mínima normalizada que satisface simultáneamente las tres condiciones siguientes.

a) Criterio de la intensidad máxima admisible o de calentamiento.

La temperatura del conductor del cable, trabajando a plena carga y en régimen permanente, no deberá superar en ningún momento la temperatura máxima admisible asignada de los materiales que se utilizan para el aislamiento del cable. Esta temperatura se especifica en las normas particulares de los cables y suele ser de 70°C para cables con aislamiento termoplásticos y de 90°C para cables con aislamientos termoestables.

b) Criterio de la caída de tensión.

La circulación de corriente a través de los conductores, ocasiona una pérdida de potencia transportada por el cable, y una caída de tensión o diferencia entre las tensiones en el origen y extremo de la canalización. Esta caída de tensión debe ser inferior a los límites marcados por el Reglamento en cada parte de la instalación, con el objeto de garantizar el funcionamiento de los receptores alimentados por el cable. Este criterio suele ser el determinante cuando las líneas son de larga longitud por ejemplo en derivaciones individuales que alimenten a los últimos pisos en un edificio de cierta altura.

c) Criterio de la intensidad de cortocircuito.

La temperatura que puede alcanzar el conductor del cable, como consecuencia de un cortocircuito o sobreintensidad de corta duración, no debe sobrepasar la temperatura máxima admisible de corta duración (para menos de 5 segundos) asignada a los materiales utilizados para el aislamiento del cable. Esta temperatura se especifica en las normas particulares de los cables y suele ser de 160°C para cables con aislamiento termoplásticos y de 250°C para cables con aislamientos termoestables. Este criterio, aunque es determinante en instalaciones de alta y media tensión no lo es en instalaciones de baja tensión ya que por una parte las protecciones de sobreintensidad limitan la duración del cortocircuito a tiempos muy breves, y además las impedancias de los cables hasta el punto de cortocircuito limitan la intensidad de cortocircuito.

En este capítulo se presentarán las fórmulas aplicables para el cálculo de las caídas de tensión, los límites reglamentarios, así como algunos ejemplos de aplicación. Todo el planteamiento teórico que se expone a continuación es aplicable independientemente del tipo del material conductor (cobre, aluminio o aleación de aluminio). La mayoría de los ejemplos se centran en los cálculos de caídas de tensión en instalaciones de enlace, aunque la teoría es también aplicable a instalaciones interiores.

2. Cálculo de caídas de tensión.

La expresión que se utiliza para el cálculo de la caída de tensión que se produce en una línea se obtiene considerando el circuito equivalente de una línea corta (inferior a unos 50 km.), mostrado en la figura siguiente, junto con su diagrama vectorial.

Figura 1. Circuito equivalente de una línea corta.

GUÍA TÉCNICA DE APLICACIÓN - ANEXOS

CÁLCULO DE LAS CAÍDAS DE TENSIÓN

GUÍA-BT-ANEXO 2

Edición: sep 03 Revisión: 1

Figura 2. Diagrama vectorial.

Debido al pequeño valor del ángulo θ , entre las tensiones en el origen y extremo de la línea, se puede asumir sin cometer prácticamente ningún error, que el vector \mathbf{U}_{v1} es igual a su proyección horizontal, siendo por tanto el valor de la caída de tensión.

$$\Delta \mathbf{U} = \mathbf{U}_{n1} - \mathbf{U}_2 \cong_{_{\Pi}} AB + BC = R \mid \cos\varphi + X \mid \operatorname{sen}\varphi.$$
 [1]

Como la potencia transportada por la línea es:

P=
$$\sqrt{3}$$
 U_{v1} I cos φ (en trifásico) [2]
P= U_{v1} I cos φ (en monofásico) [3]

Basta con sustituir la intensidad calculada en función de la potencia en la fórmula [1], y tener en cuenta que en trifásico la caída de tensión de línea será raíz de tres veces la caída de tensión de fase calculada según [1], y que en monofásico habrá que multiplicarla por un factor de dos para tener en cuenta tanto el conductor de ida como el de retorno.

Caída de tensión en trifásico:

$$\Delta U_{III} = (R + X \tan \varphi) (P / U_{n1})$$
 [4]

Caída de tensión en monofásico:

$$\Delta U_{1} = 2 (R + X \tan \varphi) (P / U_{U_{1}})$$
 [5]

Donde:

ΔU_{III}	Caída de tensión de línea en trifásico en voltios
ΔU $_{ m I}$	Caída de tensión en monofásico en voltios.
R	Resistencia de la línea en Ω
Χ	Reactancia de la línea en Ω
Р	Potencia en vatios transportada por la línea.
$U_{_{_{\mathbb{U}}}1}$	Tensión de la línea según sea trifásica o monofásica, (400V en trifásico, 230V en monofásico)
tan φ	Tangente del ángulo correspondiente al factor de potencia de la carga.

La reactancia, X, de los conductores varía con el diámetro y la separación entre conductores. En el caso de redes de distribución aéreas trenzadas es sensiblemente constante al estar los conductores reunidos en haz, siendo del orden de X= 0,1 Ω /km, valor que se puede utilizar para los cálculos sin error apreciable. En el caso de redes de distribución subterráneas, aunque se suelen obtener valores del mismo orden, es posible su cálculo en función de la separación entre conductores, determinando lo que se conoce como separación media geométrica entre ellos.

GUÍA TÉCNICA DE APLICACIÓN - ANEXOS

GUÍA-BT-ANEXO 2

Edición: sep 03 Revisión: 1

CÁLCULO DE LAS CAÍDAS DE TENSIÓN

En ausencia de datos se puede estimar el valor de la reactancia inductiva como 0,1 Ω /km, o bien como un incremento adicional de la resistencia. Así podemos suponer que para un conductor cuya sección sea:

Sección	Reactancia inductiva (X)
$S \le 120 \text{ mm}^2$	X ≅ 0
S = 150 mm ²	X ≅ 0,15 R
S = 185 mm ²	X ≅ 0,20 R
S = 240 mm ²	X ≅ 0,25 R

Tabla1. Valores aproximados de la reactancia inductiva

Para secciones menores o iguales de 120mm², como es lo habitual tanto en instalaciones de enlace como en instalaciones interiores, la contribución a la caída de tensión por efecto de la inductancia es despreciable frente al efecto de la resistencia, y por lo tanto las fórmulas [4] y [5] anteriores se pueden simplificar de la siguiente forma:

Caída de tensión en trifásico: $\Delta U_{III} = R P / U_{r1}$ [6]

Caída de tensión en monofásico: $\Delta U_{I} = 2 R P / U_{U_{I}}$ [7]

Si tenemos en cuenta que el valor de la resistencia de un cable se calcula como:

$$R = R_{tca} = R_{tcc} (1 + Y_S + Y_P) = c R_{tcc}$$
 [8]

$$R_{tcc} = R_{20cc} [1 + \alpha (\theta - 20)] = \rho_{\theta} L / S$$
 [9]

$$R_{20cc} = \rho_{20} L / S$$
 [10]

$$\rho_{\theta} = \rho_{20} \left[1 + \alpha \left(\theta - 20 \right) \right]$$
 [11]

Donde:

R $_{tca}$ resistencia del conductor en corriente alterna a la temperatura θ .

R $_{tcc}$ resistencia del conductor en corriente continua a la temperatura θ .

R _{20cc} resistencia del conductor en corriente continua a la temperatura de 20°C.

Ys incremento de la resistencia debido al efecto piel (o efecto skin)

Yp incremento de la resistencia debido al efecto proximidad.

α coeficiente de variación de resistencia específica por temperatura del conductor en °C⁻¹.

 ρ_{θ} resistividad del conductor a la temperatura θ .

 ρ_{20} resistividad del conductor a 20°C.

S sección del conductor en mm².

L longitud de la línea en m.

Material	$\rho_{20}(\Omega, \text{mm}^2/\text{m})$	$\rho_{70}(\Omega. \text{ mm}^2/\text{m})$	$\rho_{90}(\Omega, \text{mm}^2/\text{m})$	α (°C ⁻¹)
Cobre	0,018	0,021	0,023	0,00392
Aluminio	0,029	0,033	0,036	0,00403
Almelec (Al-Mg-Si)	0,032	0,038	0,041	0,00360

Tabla 2. Valores de la resistividad y del coeficiente de temperatura de los conductores más utilizados.

El efecto piel y el efecto proximidad son mucho más pronunciados en los conductores de gran sección. Su cálculo riguroso se detalla en la norma UNE 21144. No obstante y de forma aproximada

GUÍA TÉCNICA DE APLICACIÓN - ANEXOS

GUÍA-BT-ANEXO 2

Edición: sep 03 Revisión: 1

CÁLCULO DE LAS CAÍDAS DE TENSIÓN

para instalaciones de enlace e instalaciones interiores en baja tensión es factible suponer un incremento de resistencia inferior al 2% en alterna respecto del valor en continua.

$$c = (1 + Ys + Yp) \approx 1,02$$

Combinando las ecuaciones [8], y [9] anteriores se tiene:

$$R = c \rho_{\theta} L / S$$
 [12]

Sustituyendo la ecuación [12] en las [6] y [7] se puede despejar el valor de la sección mínima que garantiza una caída de tensión límite previamente establecida.

Cálculo de la sección en trifásico

[13]

$$S = \frac{c \rho_{\theta} P L}{\Delta U_{\parallel \parallel} U_{\perp}}$$

Cálculo de la sección en monofásico

[14]

$$S = \frac{2 c \rho_{\theta} P L}{\Delta U_{1} U_{1}}$$

Donde:

- S sección calculada según el criterio de la caída de tensión máxima admisible en mm².
- c incremento de la resistencia en alterna. (Se puede tomar c= 1,02).
- $ρ_\theta$ resistividad del conductor a la temperatura de servicio prevista para el conductor $(Ω. mm^2/m)$.
- P potencia activa prevista para la línea, en vatios.
- L longitud de la línea en m.
- ΔU _{III} caída de tensión máxima admisible en voltios en líneas trifásicas.
- ΔU₁ caída de tensión máxima admisible en voltios en líneas monofásicas.
- U₁₁ tensión nominal de la línea (400 V en trifásico, 230 V en monofásico)

En la práctica para instalaciones de baja tensión tanto interiores como de enlace es admisible despreciar el efecto piel y el efecto de proximidad, así como trabajar con el inverso de la resistividad que se denomina conductividad (" γ ", en unidades m/ Ω mm²). Además se suele utilizar la letra "e" para designar a la caída de tensión en voltios, tanto en monofásico como en trifásico, y la letra U para designar la tensión de línea en trifásico (400V) y la tensión de fase en monofásico (230V). Con estas simplificaciones se obtienen las expresiones siguientes para determinar la sección.

Para receptores trifásicos:

[15]

$$S = \frac{P L}{\gamma e U}$$

Para receptores monofásicos:

[16]

$$S = \frac{2PL}{\gamma e U}$$

GUÍA TÉCNICA DE APLICACIÓN - ANEXOS

GUÍA-BT-ANEXO 2

Edición: sep 03 Revisión: 1

CÁLCULO DE LAS CAÍDAS DE TENSIÓN

Donde la conductividad se puede tomar de la siguiente tabla:

Material	γ 20	γ 70	γ 90
Cobre	56	48	44
Aluminio	35	30	28
Temperatura	20°C	70°C	90°C

Tabla 3. Conductividades, γ , (en m/ Ω mm²) para el cobre y el aluminio, a distintas temperaturas.

Para calcular la temperatura máxima prevista en servicio de un cable se puede utilizar el siguiente razonamiento: su incremento de temperatura respecto de la temperatura ambiente T_0 (25°C para cables enterrados y 40°C para cables al aire), es proporcional al cuadrado del valor eficaz de la intensidad. Por tanto.

$$\Delta T = T - T_0 = Constante. I^2$$

 $\Delta T_{máx} = Constante. I_{máx}^2$

Por tanto:

$$\Delta T/I^2 = \Delta T_{max}/I_{max}^2$$

$$T = T_0 + (T_{max} - T_0) * (I/I_{max})^2$$
 [17]

Donde T, temperatura real estimada en el conductor

T_{máx}, temperatura máxima admisible para el conductor según su tipo de aislamiento.

 T_0 , temperatura ambiente del conductor.

I, intensidad prevista para el conductor.

I $_{ ext{máx}}$, intensidad máxima admisible para el conductor según el tipo de instalación.

3. Cálculo de caídas de tensión mediante valores unitarios.

Se define la caída de tensión unitaria (e_u) como la caída de tensión por unidad de longitud del cable y por unidad de intensidad que circula por el cable.

$$e_u = e / (L.I)$$
 [18]

Donde e_u, caída de tensión unitaria en voltios.

e, caída de tensión en voltios.

L, longitud de la canalización en km.

I, intensidad de servicio máxima prevista para el condutor, en amperios.

En las tablas siguientes se indican las caídas de tensión unitarias calculadas teniendo en cuenta tanto la resistencia como la inductancia de los cables, para dos factores de potencia distintos y para distintas temperaturas de servicio de los conductores. La tabla 4 es para cables de tensión asignada 450/750 V, y la tabla 5 para cables de 0,6/1kV.

GUÍA TÉCNICA DE APLICACIÓN - ANEXOS

GUÍA-BT-ANEXO 2

Edición: sep 03 Revisión: 1

CÁLCULO DE LAS CAÍDAS DE TENSIÓN

S	Caida de tensión por A y km.								
_	C	$\cos \varphi = 0.8$	3	(Cos φ = 1		С	$\cos \varphi = 0$,	9
(mm ²)	40°C	60°C	70°C	40°C	60°C	70°C	40°C	60°C	70°C
0,5	53,906	57,827	59,787	67,253	72,154	74,604	60,603	65,014	67,219
0,75	36,722	39,391	40,725	45,769	49,105	50,772	41,270	44,272	45,773
1	27,150	29,121	30,107	33,813	36,277	37,509	30,504	32,722	33,831
1,5	18,217	19,535	20,194	22,604	24,252	25,075	20,441	21,923	22,665
2,5	11,185	11,992	12,395	13,843	14,852	15,356	12,539	13,447	13,901
4	6,994	7,496	7,747	8,612	9,240	9,553	7,826	8,391	8,674
6	4,702	5,038	5,205	5,754	6,173	6,383	5,251	5,628	5,817
10	2,826	3,026	3,125	3,419	3,668	3,792	3,143	3,367	3,479
16	1,803	1,929	1,991	2,148	2,305	2,383	1,995	2,136	2,206
25	1,169	1,249	1,288	1,358	1,457	1,507	1,283	1,372	1,416
35	0,866	0,923	0,952	0,979	1,050	1,086	0,941	1,005	1,038
50	0,664	0,707	0,728	0,723	0,776	0,802	0,713	0,761	0,784
70	0,485	0,514	0,529	0,501	0,537	0,555	0,512	0,545	0,561
95	0,372	0,393	0,403	0,361	0,387	0,400	0,385	0,409	0,420
120	0,310	0,327	0,335	0,286	0,307	0,317	0,316	0,335	0,345
150	0,268	0,281	0,288	0,232	0,249	0,257	0,268	0,283	0,291
185	0,230	0,241	0,246	0,185	0,199	0,205	0,226	0,238	0,245
240	0,194	0,202	0,206	0,141	0,151	0,156	0,186	0,195	0,200

Tabla 4. Caídas de tensión unitarias por A y km para cables de 450/750V.

S		Caida de tensión por A y km.										
		Cos φ	= 0,8			Cos	ρ = 1			Cos φ	= 0,9	
(mm ²)	40°C	60°C	80°C	90°C	40°C	60°C	70°C	90°C	40°C	60°C	70°C	90°C
1,5	18,255	19,573	20,891	21,550	22,604	24,252	25,899	26,723	20,469	21,951	23,434	24,175
2,5	11,216	12,023	12,830	13,234	13,843	14,852	15,860	16,365	12,562	13,469	14,377	14,831
4	7,024	7,526	8,028	8,279	8,612	9,240	9,867	10,181	7,848	8,413	8,978	9,261
6	4,732	5,068	5,403	5,571	5,754	6,173	6,592	6,802	5,272	5,650	6,027	6,216
10	2,846	3,045	3,244	3,344	3,419	3,668	3,917	4,042	3,157	3,382	3,606	3,718
16	1,820	1,945	2,070	2,133	2,148	2,305	2,461	2,540	2,007	2,148	2,289	2,359
25	1,184	1,263	1,342	1,382	1,358	1,457	1,556	1,606	1,293	1,382	1,471	1,516
35	0,878	0,935	0,992	1,020	0,979	1,050	1,122	1,157	0,950	1,014	1,078	1,110
50	0,672	0,714	0,757	0,778	0,723	0,776	0,828	0,855	0,719	0,766	0,814	0,837
70	0,491	0,520	0,549	0,564	0,501	0,537	0,574	0,592	0,516	0,549	0,582	0,598
95	0,378	0,399	0,420	0,431	0,361	0,387	0,413	0,426	0,390	0,413	0,437	0,449
120	0,315	0,332	0,349	0,357	0,286	0,307	0,327	0,338	0,320	0,339	0,358	0,367
150	0,271	0,284	0,298	0,304	0,232	0,249	0,265	0,274	0,271	0,286	0,301	0,309
185	0,234	0,244	0,255	0,261	0,185	0,199	0,212	0,219	0,229	0,241	0,253	0,259
240	0,197	0,205	0,213	0,217	0,141	0,151	0,161	0,167	0,188	0,197	0,206	0,211

Tabla 5. Caídas de tensión unitarias por A y km para cables de 0,6/1kV.

GUÍA TÉCNICA DE APLICACIÓN - ANEXOS

CÁLCULO DE LAS CAÍDAS DE TENSIÓN

GUÍA-BT-ANEXO 2

Edición: sep 03 Revisión: 1

El procedimiento de cálculo de la sección del conductor utilizando estas tablas es muy simple, basta seguir los pasos siguientes:

- Se calcula en primer lugar la caída de tensión unitaria reglamentaria máxima admisble en unidades (V/A.km).
- A continuación para la temperatura de servicio máxima admisible del condutor y para el factor de potencia de la instalación se escoge la sección de conductor cuya caída de tensión unitaria según la tabla sea inferior al valor reglamentario calculado.
- Finalmente se comprueba que para esa sección el conductor es capaz de soportar la intensidad prevista en función de sus condiciones de instalación.

Si se quiere efectuar el calculo con una segunda iteración, aplicando la temperatura real del conductor puede continuarse proceso de la siguiente forma:

- Se comprueba si la sección normalizada inferior es también capaz de soportar la intensidad prevista en función de sus condiciones de instalación. Si es así se continua con el siguiente paso.
- Se calcula la temperatura real del conductor de sección menor mediante la fórmula [17].
- Se comprueba según las tablas si a la temperatura real el conductor de dicha sección nos da una caída de tensión unitaria menor que la reglamentaria. En caso contario se debería utilizar la sección superior determinada en la primera iteración.

GUÍA TÉCNICA DE APLICACIÓN - ANEXOS

GUÍA-BT-ANEXO 2

Edición: sep 03 Revisión: 1

CÁLCULO DE LAS CAÍDAS DE TENSIÓN

4. Límites reglamentarios de las caídas de tensión en las instalaciones de enlace.

Los límites caída de tensión vienen detallados en las ITC-BT-14, ITC-BT-15 e ITC-BT-19, y son los siguientes.

Parte de la instalación	Para alimentar a :	Caída de tensión máxima en % de la tensión de suministro.	e=ΔU _{III}	e=∆U _I
LGA:	Suministros de un único usuario	No existe LGA		
(Línea General de	Contadores totalmente concentrados	0,5%	2 V	
Alimentación)	Centralizaciones parciales de contadores	1,0%	4 V	
DI	Suministros de un único usuario	1,5%	6 V	3,45 V
(Derivación	Contadores totalmente concentrados	1,0%	4 V	2,3 V
Individual)	Centralizaciones parciales de contadores	0,5%	2 V	1,15 V
Circuitos interiores	Circuitos interiores en viviendas	3%	12 V	6,9 V
	Circuitos de alumbrado que no sean viviendas	3%	12 V	6,9 V
	Circuitos de fuerza que no sean viviendas	5%	20 V	11,5 V

Tabla 6. Límites de caídas de tensión reglamentarios. Nota: la LGA es siempre trifásica.

5. Ejemplos de cálculo de caídas de sección de conductores.

Para los cálculos que siguen se tomó como material conductor el cobre. Para otros conductores el proceso es el mismo, únicamente se sustituirían las constantes características por las del material correspondiente en cada caso.

Para determinar cual es la intensidad máxima admisble hay que tener en cuenta las condiciones y tipo de montaje de los conductores, y además habrá que aplicar en su caso los factores de reducción por agrupación de varios circuitos que se recogen en la guía BT 19, o con mayor detalle en la norma UNE 20460/5-523. Únicamente en el caso de que un conductor se prevea para transportar una corriente no superior nunca al 30% de su carga nominal, puede no tenerse en cuenta para la determinación del factor de reducción del resto del agrupamiento.

Eiemplo1:

Un edificio destinado a viviendas y locales comerciales tiene una previsión de cargas de P = 145 kW. Se proyecta instalar una única centralización de contadores, y se trata de calcular la sección de la LGA (línea general de alimentación) que va desde la Caja General de Protección ubicada en la fachada del edificio hasta la Centralización de Contadores ubicada en la planta baja de dicho edificio.

El edificio tiene unas zonas comunes con jardines y piscina, resultando un longitud de la LGA de 40 metros. La LGA discurre en el interior de un tubo enterrado ya que es necesario pasar por el jardín de las zonas comunes del edificio.

Elección del tipo de cables a utilizar:

Según la ITC-BT-14, los cables a utilizar serán unipolares de tensión asignada 0,6/1 kV, no propagadores del incendio y con emisión de humos y opacidad reducida.

Por tanto se utilizarán cables normalizados de uno de los tipos siguientes:

GUÍA TÉCNICA DE APLICACIÓN - ANEXOS

GUÍA-BT-ANEXO 2

Edición: sep 03 Revisión: 1

CÁLCULO DE LAS CAÍDAS DE TENSIÓN

	Producto	Norma de aplicación
Cable tipo RZ1-K	Cable de tensión asignada 0,6/1 kV, con conductor de cobre clase 5 (-K), aislamiento de polietileno reticulado (R) y cubierta de compuesto termoplástico a base de poliolefina (Z1)	UNE 21.123-4
Cable tipo DZ1-K	Cable de tensión asignada 0,6/1 kV, con conductor de cobre clase 5 (-K), aislamiento de etileno propileno (D) y cubierta de compuesto termoplástico a base de poliolefina (Z1)	UNE 21.123-5

En ambos casos al tratarse de aislamientos termoestables la temperatura máxima admisible del conductor en servicio continuo será de 90°C.

Cálculo de la sección:

a) En primer lugar se calcula la intensidad:

I= P / $(\sqrt{3} \ U_{v1} \ \cos\varphi) = 232,5 \ A$

Donde:

P= 145000W potencia activa prevista para la línea, en vatios.

U_{u1}=400V tensión nominal de la línea, en voltios

 $\cos \varphi = 0.90$ factor de potencia de la carga, a falta de datos se toma 0,85.

b) Cálculo decaída de tensión mediante valores unitarios:

Tensión unitaria reglamentaria:

e = 0.5%. 400 V = 2 V

 e_u (reglamentaria) = 2 V / (0,04 km. 232,5 A) = 0,215 V / A km.

Según la tabla 5, la caída de tensión para factor de potencia 0,9 y para la temperatura máxima admisble del conductor de 90°C, inferior al valor de 0,215 corresponde a un valor de 0,211 que se obtiene para la sección de 240 mm2.

Por lo tanto habría que elegir la sección normalizada; S = 240 mm2.

c) comprobación de la intensidad admisible:

En servicio permanente y en función de las condiciones de instalación hay que comprobar que los cables cuya sección se ha calculado por caída de tensión son capaces de soportar la intensidad de servicio prevista. Para ello utilizamos los valores de la tabla A de la guía BT-14.

Según dicha tabla la intensidad máxima admisible para instalación en tubo enterrado es de $I_{máx}$ =440 A. Este valor es superior al valor de la intensidad prevista.

d) Segunda iteración.

Para verificar si una sección inferior puede ser también válida se sigue el siguiente proceso:

En primer lugar se verifica si la sección inferior (185 mm2) es capaz de soportar también la intensidad prevista en la LGA. Según la tabla A de la guía BT-14 su intensidad máxima admisible para instalación en tubo enterrado es de I_{máx}=384 A. Por lo tanto se satisface esta condición.

Se calcula la temperatura del conductor según la fórmula [17]

$$T = T_0 + (T_{máx} - T_0) * (I/I_{máx})^2$$

GUÍA TÉCNICA DE APLICACIÓN - ANEXOS

GUÍA-BT-ANEXO 2 Edición: sep 03 Revisión: 1

CÁLCULO DE LAS CAÍDAS DE TENSIÓN

 $(T_{max} - T_0) = \Delta T_{max} = 90^{\circ}\text{C} - 25^{\circ}\text{C} = 65^{\circ}\text{C}$

 $T = 25 + 65.(232,5/440)^2 \approx 49^{\circ}C$

Por consiguiente la temperatura real del conductor a la intensidad prevista en servicio permanente será de 49°C. Según la tabla 5 no se dispone de la caída de tensión unitaria exactamente para 49°C. aunque a mayor temperatura mayor caída de tensión. Incluso para la temperatura de 40°C (inferior a los 49°C) la caída de tensión unitaria toma un valor de 0,229 que es superior al valor reglamentario calculado. Por lo tanto no es posible utilizar la sección de 185 mm2.

Ejemplo 2:

Se debe calcular la sección de una derivación individual (DI) que alimenta a una vivienda con nivel de electrificación básico (5750W), cuya longitud desde el embarrado del cuarto de contadores hasta el cuadro privado de los dispositivos generales de mando y protección es de 10 metros (segunda planta).

El sistema de instalación es el de conductores aislados en el interior de conductos cerrados de obra de fábrica.

Elección del tipo de conductores a utilizar:

Según la ITC-BT-15, para el sistema de instalación del ejemplo los cables a utilizar serán unipolares o multiconductores de tensión asignada mínima 450/750 V los unipolares, y 0,6/1kV los multiconductores, no propagadores del incendio y con emisión de humos y opacidad reducida.

Por tanto se utilizarán cables normalizados de uno de los tipos siguientes:

Producto		Norma de aplicación
Cable ES07Z1-K	Cable de tensión asignada 450/750 V, con conductor de cobre clase 5 (-K) y aislamiento de compuesto termoplástico a base de poliolefina (Z1)	UNE 211 002
Cable tipo RZ1-K	Cable de tensión asignada 0,6/1 kV, con conductor de cobre clase 5 (-K), aislamiento de polietileno reticulado (R) y cubierta de compuesto termoplástico a base de poliolefina (Z1)	UNE 21.123-4
Cable tipo DZ1-K	Cable de tensión asignada 0,6/1 kV, con conductor de cobre clase 5 (-K), aislamiento de etileno propileno (D) y cubierta de compuesto termoplástico a base de poliolefina (Z1)	UNE 21.123-5

Se eligen conductores unipolares de cobre con aislamiento de compuesto termoplástico, cuya temperatura máxima admisible en servicio continuo es de T_{máx}=70°C. (tipo ES07Z1-K)

Cálculo de la sección por el método simplificado:

En lugar de utilizar el método del ejemplo 1, se seguirá el método simplificado. Para su aplicación, una vez determinada la intensidad del circuito se determina la sección por caída de tensión según las fórmulas [15] ó [16], pero considerando el caso más desfavorable en cuanto a que el cable esté a su temperatura máxima admisible en servicio permanente. Una vez determinada la sección por caída de tensión, basta con comprobar que la sección escogida es capaz de soportar la intensidad prevista en servicio permanente. Este método es más rápido y sólo en casos especiales cerca de los límites de la sección normalizada puede dar lugar a un sobredimensionamiento de la sección.

La intensidad prevista está limitada por el ICP a instalar que como máximo será de 25 A, al tratarse de un grado de electrificación básico de 5750 W.

GUÍA TÉCNICA DE APLICACIÓN - ANEXOS

Edición: sep 03 Revisión: 1

GUÍA-BT-ANEXO 2

CÁLCULO DE LAS CAÍDAS DE TENSIÓN

Según la fórmula [16] por tratarse de un circuito monofásico:

$$S = \frac{2 P L}{\gamma e U} = \frac{2.5750 .10}{48. 2.3. 230} = 4.52 mm^{-2}$$

Por lo tanto habría que ir a la sección mínima normalizada superior de 6 mm2.

Por último en servicio permanente y en función de las condiciones de instalación hay que comprobar que los cables cuya sección se ha calculado por caída de tensión son capaces de soportar la intensidad de servicio prevista. Para ello utilizamos los valores de la tabla1 de la ITC-BT-19 para el modo de instalación B.

Según dicha tabla la intensidad máxima admisible es de I $_{máx}$ =36A. Este valor es superior al valor de la intensidad prevista (I= 25 A).

Cálculo mediante las tablas de caídas de tensión unitarias..

Para una caída de tensión reglamentaria admisible de 2,3 voltios (1% de 230 voltios), teniendo en cuenta que L= 0,01 km, I = 25 A, $\cos \varphi$ = 1, se calcula:

$$e_{u \text{ reglamentaria}} = 2.3 / (0.01.25) = 9.2 \text{ voltios} / (A. \text{km})$$

Según la tabla 4 para cables de 450/750 V y para una T=70°C, se obtiene un valor de caída de tensión unitaria menor que el reglamentario:

e _u = 6,383 voltios / (A. km) para una sección de 6 mm2.

Para 4 mm2 la caída de tensión unitaria sería mayor que la reglamentaria y por tanto la sección apropiada es de 6 mm2. La comprobación de la intensidad máxima admisble para esta sección ya se ha efectuado previamente.

Ejemplo 3:

Se trata del cálculo de sección de una derivación individual para otra vivienda de electrificación básica del mismo edificio que en el ejemplo 2, donde todos los datos de partida son los mismos excepto la longitud que es ahora de 22 metros.

También se desea comprobar si la sección mínima admisible por el RBT de 2,5 mm2, para el circuito interior tipo C2 de bases de toma de corriente de uso general es adecuada teniendo en cuenta que la distancia entre el cuadro de los dispositivos generales de mando y protección y la toma de corriente más alejada es de 30 metros. La instalación interior va empotrada bajo tubo.

Elección del tipo de conductores a utilizar:

Se emplearán conductores unipolares de cobre con aislamiento termoplástico. Para las derivaciones individuales serán no propagadores del incendio con aislamiento termoplástico a base de poliolefina (ES 07Z1-K), y para la instalación interior del tipo H07-R.

Cálculo de la sección de la derivación individual :

GUÍA TÉCNICA DE APLICACIÓN - ANEXOS

CÁLCULO DE LAS CAÍDAS DE TENSIÓN

GUÍA-BT-ANEXO 2

Edición: sep 03 Revisión: 1

En primer lugar hay que tener en cuenta que la intensidad prevista está limitada por el calibre del ICP a un valor máximo de 25A.

Para calcular la potencia prevista se tomará $\cos \varphi = 1$, ya que una vez fijada la intensidad prevista en función del calibre del ICP el caso más desfavorable de caída de tensión se obtiene con $\cos \varphi = 1$.

$$P = U_{v1} I \cos \varphi = 230 . 25. 1,0 = 5750 W$$

La sección se calcula aplicando el método simplificado de la fórmula [16]

$$S = \frac{2 P L}{\gamma e U} = \frac{2.5750 .22}{48. 2,3. 230} = 9,96 mm^{-2}$$

Donde por tratarse de una derivación individual con contadores centralizados en ún lugar único, e=1% de 230 V = 2,3 V .

Por lo tanto habría que elegir la sección normalizada inmediatamente superior que es; S = 10 mm².

Por último en servicio permanente y en función de las condiciones de instalación hay que comprobar que los cables cuya sección se ha calculado por caída de tensión son capaces de soportar la intensidad de servicio prevista. Para ello utilizamos los valores de la tabla1 de la ITC-BT-19 para el modo de instalación B.

Según dicha tabla la intensidad máxima admisible es de I $_{máx}$ =50A. Este valor es superior al valor de la intensidad prevista (I= 25 A).

Cálculo de la sección del circuito interior de bases de toma de coriente (C2):

Tal y como indica la ITC-BT-25 la intensidad de funcionamiento del circuito coincidirá con la intensidad nominal del interruptor automático que protege el circuito, es decir: I = 16 A. La potencia prevista una vez fijada la intensidad por el calibre de la portección se calcula para $\cos \varphi = 1$, ya que se cubre el caso más desfavorable

P = $\,U_{_{0}1}$ I $cos\phi\,$ = 230 . 16. 1,0 = 3680 W La sección se calcula aplicando el método simplificado de la fórmula [16]

$$S = \frac{2 P L}{\gamma e U} = \frac{2.3680 .30}{48.6,9.230} = 2.9 \text{ mm}^{-2}$$

Donde por tratarse de un circuito interior en monofásico de una vivienda, e=3% de 230 V = 6,9 V .

Por lo tanto habría que elegir la sección normalizada inmediatamente superior que es; $S = 4 \text{ mm}^2$, superior al mínimo reglamentario exigible.

Por último en servicio permanente y en función de las condiciones de instalación hay que comprobar que los cables cuya sección se ha calculado por caída de tensión son capaces de soportar la intensidad de servicio prevista. Para ello utilizamos los valores de la tabla1 de la ITC-BT-19 para el modo de instalación B.

Según dicha tabla la intensidad máxima admisible es de I $_{máx}$ =27A. Este valor es superior al valor de la intensidad prevista.

Ejemplo 4:

GUÍA TÉCNICA DE APLICACIÓN - ANEXOS

CÁLCULO DE LAS CAÍDAS DE TENSIÓN

GUÍA-BT-ANEXO 2

Edición: sep 03 Revisión: 1

Se trata del cálculo de sección de una derivación individual para otra vivienda de electrificación básica del mismo edificio que en el ejemplo 2 y ejemplo 3, donde todos los datos de partida son los mismos excepto la longitud que es ahora de 35 metros.

Elección del tipo de conductores a utilizar:

Mismo tipo que en el ejemplo 2 y ejemplo 3.

Cálculo de la sección:

Siguiendo el ejemplo 2, puesto que sólo cambia la longitud, se tiene:

$$S = \frac{2 P L}{\gamma e U} = \frac{2.5750 .35}{48. 2,3. 230} = 15,85 mm^{-2}$$

Por lo tanto habría que elegir la sección normalizada inmediatamente superior que es; S = 16 mm².

Por último la intensidad máxima admisible para esta sección es de I $_{máx}$ = 66A que es superior al valor de la intensidad prevista.

Ejemplo 5:

Se trata de repetir los cálculos de sección de las tres derivaciones individuales de los ejemplos 2,3 y 4, para las mismas longitudes (10m, 22m y 35m) pero para viviendas con electrificación elevada.

Elección del tipo de conductores a utilizar:

Mismo tipo de conductor y condiciones de instalación que en los tres ejemplos anteriores.

Cálculo de la sección:

En primer lugar hay que tener en cuenta que la intensidad prevista está limitada por el calibre del ICP a un valor de 40 A.

Para calcular la potencia prevista se tomará $\cos \varphi = 1$, ya que una vez fijada la intensidad prevista en función del calibre del ICP el caso más desfavorable de caída de tensión se obtiene con $\cos \varphi = 1$.

$$P = U_{v1} I \cos \varphi = 230 . 40. 1,0 = 9200 W$$

Se aplica la fórmula [16] y se obtienen los valores siguientes para:

L=10 m	S= 7,2 mm ²
L=22 m	S= 15,9 mm ²
L=35 m	$S = 25,3 \text{ mm}^2$

Por lo tanto habría que elegir las secciones normalizadas inmediatamente superiores que según el caso son las siguientes.

L=10 m	S= 10 mm ²
L=22 m	S= 16 mm ²
L=35 m	$S=35 \text{ mm}^2$

GUÍA TÉCNICA DE APLICACIÓN - ANEXOS

GUÍA-BT-ANEXO 2

Edición: sep 03 Revisión: 1

CÁLCULO DE LAS CAÍDAS DE TENSIÓN

Comprobación de la intensidad admisible:

Según la tabla 1 de la ITC-BT-19 para el modo de instalación B y dos conductores cargados las intensidades máximas admisibles para cada sección son las siguientes:

S= 10 mm ²	I _{máx} =50 A
S= 16 mm ²	I _{máx} =66 A
S= 35 mm ²	I _{máx} =104 A

Todos los valores son superiores al valor de la intensidad prevista (I= 40 A).

Nota: si el cálculo de la sección se efecturara de la forma detallada en el ejemplo 1 mediante el cálculo de la temperatura real del conductor, para el caso de L=35 m se obtendría la seccion normalizada inferior (S= 25 mm²), ya que la temperatura del conductor es inferior a la máxima admisible de 70°C, al ser su carga únicamente de 40 A.