[bookmark: _GoBack]Цель работы: Научить производить выбор сечения проводов и кабелей по экономической плотности тока, проверку сечений по допустимой потере напряжения.

Краткие теоретические сведения
Проводом электрическим называется одна или более изолированных жил (проводников), заключенных в неметаллическую оболочку и предназначенных для передачи электроэнергии на расстояние. Провода подразделяются на неизолированные (для ВЛЭП), монтажные или установочные (для электропроводок в зданиях), обмоточные (для изготовления обмоток электрических машин и трансформаторов)
Кабелем электрическим называется одна или более изолированных жил (проводников), заключенных в металлическую или неметаллическую оболочку, поверх которой в зависимости от условий прокладки и эксплуатации может иметься броня и защитный покров.
Кабели подразделяются на силовые (для передачи и электроэнергии на расстояние), контрольные (для коммутации электрических приборов контроля и устройств управления, защиты и сигнализации).
Питающие сети – это электрические сети от источников питания (энергосистем и электростанций) до главных понизительных подстанций и основных подстанций заводов и объектов на напряжении U=6-10-35-110-220кВ.
Распределительные сети – это электрические сети от главной понизительной подстанции до распределительных пунктов напряжением U=6-10кВ, до цеховых трансформаторных подстанций, высоковольтных электродвигателей насосных станций.
Конструктивное выполнение электрических сетей
Для электрических сетей могут применяться:
- кабели - для радиальных схем электроснабжения заводов;
- неизолированные провода - питающих линий заводов и объектов с напряжением U=35кВ и выше.
Способы выполнения электрических сетей
- в траншеях в земле с покрытием кирпичом
применяются кабели напряжением U = 0,38-6-10кВ на территориях с нормальными средами, на территориях, где отсутствует возможность разлива веществ разрушающие оболочки кабелей и при малом количестве подземных коммуникаций;
- в туннелях и коллекторах с колодцами в земле
 применяются кабели напряжением U = 0,38-6-10кВ при большом количестве подземных коммуникаций на территории городов и крупных предприятий;
- на эстакадах и галереях на высоте 2,5-7,5 метров
применяются кабели напряжением U = 6-10кВ на территориях, где существует возможность разлива веществ, которые разрушают оболочки кабелей (шинные, кабельные, химические заводы);
- железобетонные блоки с колодцами и асбестоцементные трубы
применяются кабели напряжением U = 0,38-6-10кВ на территориях, где кабельные линии пересекаются с автомобильными и железными дорогами, при входе кабельных линий в здание или сооружение, на территориях с грунтовыми водами и в агрессивных средах, а также при наличии в земле блуждающих токов, разрушающие броню кабелей;
- кабельные каналы
применяются для кабелей напряжением U = 0,38-6-10кВ в распределительных устройствах трансформаторных подстанций и в электромашинных помещениях цехов.
Для прокладки кабельных линий распределительных сетей заводов, объектов и предприятий напряжением U=0,4-6-10кВ рекомендуется применение кабелей с бронёй и защитным покровом (для защиты кабелей от механических повреждений при земляных работах и коррозии в агрессивной среде) при расстоянии между ними в свету не менее 100мм (ААБ3х50-6; АВВбШв3х50+1х25-1).
Для питающих силовых и осветительных сетей промышленных предприятий, а также для распределительных силовых сетей объектов, заводов, предприятий рекомендуется применение проводов и кабелей с алюминиевыми жилами (кроме электрических сетей, проложенных в помещениях с химически активными средами и взрывоопасных помещений).
Выбор сечения жил проводов и кабелей, питающих и распределительных высоковольтных электрических сетей заводов, предприятий и объектов рекомендуется производить по экономической плотности тока.
Экономическая плотность тока определяется на основании:
- стоимости строительной части линии,
- стоимости потерь электроэнергии в зависимости от исполнения линии электропередач,
- экономии цветных металлов,
- региона, в котором будут прокладываться линия электропередач и других факторов.
С увеличением сечения жил линии повышаются капитальные затраты на её строительство, а с уменьшением сечения жил линии увеличиваются потери электроэнергии и их стоимость. На основе анализа всех факторов, влияющих на величину экономического сечения, в ПУЭ определены экономические плотности тока в А/мм².

Методические указания по выполнению лабораторной работы

1. Выбор марки кабеля или провода и количества жил

Для электрических сетей выше 1000В (6,0;10,0кВ)
рекомендуется применять кабели с бумажной изоляцией, желательно в алюминиевых оболочках (ААБ, ААГ, АГ, АБ).
Для электропроводок осветительных сетей и питающих сетей жилых и общественных зданий
рекомендуется применять провода и кабели с одинаковыми фазными и нулевыми жилами. Провода 4АПВ 1х2,5 мм² (4 одножильных провода), АПВ 3х2,5мм² (один трехжильный провод), АВВГ 4х16 мм² (один четырёхжильный кабель)
Для силовых распределительных сетей напряжением до 1000В
 рекомендуется применение изолированных проводов при небольших токах до 50А и кабелей при больших токах более 50А.
Для питающих линий ГПП напряжением UВН=35кВ и выше
рекомендуется применение воздушных линий электропередач с неизолированными сталеалюминевыми проводами марки АС.
Для трехфазных силовых электроустановок до 1000В
рекомендуется применение четырёхжильных кабелей с уменьшенным сечением нулевой жилы кабеля, которое должно быть не менее половины сечения фазной жилы (АВВБШв 3х95+1х50).

Таблица 1. Марки кабелей, рекомендуемых для прокладки в земле (траншеях)
	Область
применения
	Кабель
прокладывается на трассе
	С бумажной пропитанной
изоляцией
	С пластмассовой и
резиновой изоляцией и
 оболочкой1

	
	
	В процессе
эксплуатации не подвергается
растягивающим
усилиям
	В процессе
эксплуатации
подвергается
растягивающим усилиям
	В процессе эксплуатации не
подвергается растягивающим
усилиям

	В земле (траншея) с низкой
коррозионной активностью
	Без блуждающих токов
	ААШв, ААШп, ААБл, АСБ1
	ААПл, АСПл1
	АВВГ2, АПсВГ2, АПвВГ2, АПВГ2

	
	С наличием блуждающих токов
	ААШв, ААШп, ААБ2л, АСБ1
	ААП2л, АСПл1
	АВВБ, АПВБ, АПсВБ, АППБ, АПвПБ, АПБбШв, АПвБбШв, АВБбШв, АВБбШп, АПсБбШв

	В земле (траншеях) со средней
коррозионной активностью
	Без блуждающих токов
	ААШв, ААШп, ААБл, ААБ2л, АСБ1, АСБл1
	ААПл, АСПл1
	АПАШп, АПАШв, АВАШв, АПсАШв, АВРБ, АНРБ, АВАБл, АПАБл

	
	С наличием блуждающих токов
	ААШп, ААШв3, ААБ2л, ААБв, АСБл1, АСБ2л1
	ААП2л, АСПл1
	

	В земле (траншеях) с высокой
коррозионной активностью
	Без блуждающих токов
	ААШп, ААШв3, ААБ2л, ААБ2лШв, ААБ2лШп, ААБв, АСБл1, АСБ2л1
	ААП2лШв, АСП2л1
	АПАШп, АПАШв, АВАШв, АПсАШв, АВРБ, АНРБ, АВАБл, АПАБл

	
	С наличием блуждающих токов
	ААШп, АСБ2л1, АСБ2лШв1 ААБв,
	ААП2лШв, АСП2л1
	

1 Применение кабелей в свинцовой оболочке должно быть в каждом конкретном случае технически обосновано в проектной документации.
2 Кабели на номинальное напряжение до 1кВ включительно.
3 Подтверждается опытом эксплуатации.
4 Для прокладки на трассах без ограничения разности уровней.

Примечания.
1. Кабели с пластмассовой изоляцией в алюминиевой оболочке не следует применять:
- для прокладки на трассах с наличием блуждающих токов;
 - в грунтах с высокой коррозийной активностью.
2. Кабели ААШв не следует применять:
 - на трассах с числом поворотов более четырех под углом, превышающим 30 (или более двух поворотов в трубах);
 - на прямолинейных участках, имеющих более четырех переходов в трубах длинной более 20м (или более двух переходов в трубах длиной 40м) и более четырех переходов через огнестойкие перегородки или аналогичные препятствия (например, стены зданий) из-за значительной жесткости кабеля и низкой механической прочности защитного шланга.

Таблица 2. Марки кабелей, рекомендуемых для прокладки в воздухе
	Область
применения
	С пропитанной бумажной
 изоляцией
	С пластмассовой и резиновой
изоляцией и оболочкой

	
	при отсутствии опасности
механических повреждений в эксплуатации
	при опасности механических повреждений в эксплуатации
	при отсутствии опасности
механических повреждений в эксплуатации
	при опасности
механических повреждений в эксплуатации

	Прокладка в помещениях (туннелях), каналах, кабельных полуэтажах, шахтах, коллекторах,
производственных помещениях и др.

	сухих
	ААГ, ААШв
	ААБлГ
	АВВГ, АВРГ, АНРГ, АПвВГ2, АПВГ2, АПвсВГ, АПсВГ
	АВВБГ, АВРБГ, АВБбШв, АВАШв, АПвсБбШв,
АПсВБГ, АПвсБГ, АПВБГ2, АНРБГ, АПвВБГ2, АПАШв, АПвБбШв2

	-сырых,
-частично отапливаемых,
-при наличии среды с низкой коррозионной активностью
	ААШв
	ААБлГ
	
	

	-сырых,
-частично отапливаемых,
-при наличии среды со средней и высокой
коррозионной активностью
	ААШв, АСШв1
	ААБвГ, ААБ2лШв, ААБлГ, АСБлГ1, АСБ2лГ1, АСБ2лШв5
	
	

	прокладка в
пожароопасных зонах
	ААГ, ААШв
	ААБвГ, ААБлГ, АСБлГ1
	АВВГ, АВРГ, АПсВГ, АПвсВГ, АНРГ, АСРГ1
	АВВБГ, АВВБбГ, АВБбШв, АПвсБГ, АВРБГ, АСРБГ1, АПсБбШв

	Прокладка во взрывоопасных зонах классов

	B-I, B-Ia
	СБГ, СБШв
	–
	ВВГ3, ВРГ3, НРГ3, СРГ3
	ВБВ, ВБбШв, ВВБбГ, ВВБГ, НРБГ, СРБГ1

	B-Iг, B-II
	ААБлГ, АСБГ1, ААШв
	–
	АВВГ, АВРГ, АНРГ
	АВБВ, АВБбШв, АВВБбГ

	B-Iб, B-IIа
	ААГ, АСГ1, АСШв2, ААШв
	ААБлГ, АСБГ1
	АВВГ, АВРГ, АНРГ, АСРГ1
	АВВБГ, АВРБГ, АНРБГ, АСРБГ1

	Прокладка на эстакадах

	технологических
	ААШв
	ААБлГ, ААБвГ, ААБ2лШв,
АСБлГ1
	–
	АВВБГ, АВВБбГ, АВРБГ, АНРБГ, АПсВБГ, АПвсБГ, АВАШв

	специальных кабельных
	ААШв, ААБлГ, ААБвГ4, АСБлГ1
	–
	АВВГ, АВРГ, АНРГ, АПсВГ
	АВВБГ, АВВБбГ, АВРБГ, АНРБГ

	по мостам
	ААШв
	ААБлГ
	АПвВГ, АПВГ, АПвсВГ, АВАШв, АПАШв
	АВАШв, АПсВБГ, АПвВБГ, АПВБГ

	прокладка в блоках
	СГ, АСГ
	АВВГ, АПсВГ, АПвВГ, АПВГ

1 Применение кабелей в свинцовой оболочке должно быть в каждом конкретном случае технически обоснованно в проектной документации.
2 Для одиночных кабельных линий, прокладываемых в помещениях.
3 Для групповых осветительных сетей во взрывоопасных зонах класса В-Iа.
4 Применяются при наличии химически активной среды.
5 Кабель марки АСБ2лШв может быть использован в исключительно редких случаях с особым обоснованием.

Примечания.
1. Кабели ААШв не следует применять:
 - на трассах с числом поворотов более четырех под углом, превышающим 30 (или более двух поворотов в трубах);
 - на прямолинейных участках, имеющих более четырех переходов в трубах длинной более 20м (или более двух переходов в трубах длиной 40м) и более четырех переходов через огнестойкие перегородки или аналогичные препятствия (например, стены зданий) из-за значительной жесткости кабеля и низкой механической прочности защитного шланга.
2. Кабели с бумажной пропитанной изоляцией в алюминиевой оболочке с однопроволочными алюминиевыми жилами сечением 3150–3240 мм2 не рекомендуется прокладывать на участках трасс с числом поворотов на строительной длине кабеля более трех под углом 90 в кабельных сооружениях промышленных предприятий из-за усилий тяжения, превышающих нормируемые.
3 В четырехпроводных сетях применяют четырехжильные кабели. Прокладка нулевых жил отдельно от фазных не допускается.
4 В сетях трехфазной системы допускается применять одножильные кабели, если это приводит к значительной экономии меди или алюминия по сравнению с трехжильными или при невозможности применения кабеля необходимой строительной длины.

2. Выбор сечений жил кабелей и проводов для трансформаторных подстанций

2.1. Для выбора сечений жил проводов и кабелей для трансформаторов подстанции необходимо произвести выбор трансформаторов с учётом суточного графика нагрузок и определить продолжительность использования максимума нагрузок по фактическому графику нагрузок, час/ год.
Тм = tˊм* 365
где:
Тм – продолжительность использования максимума нагрузки, определяется из исходных данных или из фактического графика нагрузок определённого, при выборе мощности трансформатора, час/ год, tˊм – число часов в фактическом суточном графике нагрузки- нагрузка превышает среднюю, час;
365 – число дней в стандартном году, дни.
2.2. Определяется экономическая плотность тока Jэк (А/ мм²) в зависимости от Тм и типа токоведущих частей по таблице.
Таблица 3. Экономическая плотность тока
	Проводники
	Jэк, А/мм2
при числе часов использования максимума нагрузки, ч/год

	
	1000-3000
	3000-5000
	более 5000

	Неизолированные провода и шины

	медные
	2,5
	2,1
	1,8

	алюминиевые
	1,3
	1,1
	1,0

	Кабели с бумажной и провода с резиновой и поливинилхлоридной изоляцией с жилами:

	медными
	3,0
	2,5
	2,0

	алюминиевыми
	1,6
	1,4
	1,2

	Кабели с резиновой и пластмассовой изоляцией с жилами

	медными
	3,5
	3,1
	2,7

	алюминиевыми
	1,9
	1,7
	1,6

Экономическая плотность тока Jэк регламентирована на основе технико-экономических расчетов с учетом стоимости потерь электроэнергии, капитальных вложений в строительную часть линий, экономии цветных металлов.
Рекомендуется
- для трансформаторов цеховых подстанций с напряжением Uвн =6-10кВ выбирать кабели с алюминиевыми жилами и с бумажной изоляцией;
- для ГПП с напряжением Uвн = 35кВ и выше неизолированные провода для ВЛЭП.

2.3. Определяется максимальный ток, протекающий по питающей линии с учетом максимальной перегрузки трансформаторов
Iм = (1,4*Sном. ТР) /(√3*Uном)
где:
1,4 – максимально допустимая перегрузка силового трансформатора в послеаварийном режиме;
Sном. тр – номинальная мощность силового трансформатора, кВА;
Uном - номинальное напряжение силового трансформатора с той стороны для которого выбирается кабель, провод или вводная шина.
2.4. Определяется сечение жилы кабеля для КЛЭП или провода для ВЛЭП
Fэк = Iм /Jэк
Принимается ближайшее стандартное сечение кабеля или провода в мм².
Примечание:
по экономической плотности тока не выбираются:
- сечения жил проводов и кабелей напряжением до 1000В при Тм нагрузки до 4000час;
- осветительные сети зданий и сооружений до 1000В;
- сборные шины распределительных устройств и подстанций.
Таблица
	№
объекта
	Sном.тр кВА
	Uном
кВ
	Iм,
А
	tм, час
(по
 графику)
	Тм,
час
	Jэк
А/мм²
	Fэк,
мм²
	Ориентировочное
сечение кабеля или провода F´

	
	
	
	
	
	
	
	
	марка
	n* Fn, мм²

2. Проверка сечения жил кабелей и проводов
по допустимой потере напряжения

По потере напряжения проверяются все кабели и провода силовых и осветительных сетей напряжением до 1000В и высоковольтные кабельные и воздушные линии электропередач.
3.1 Окончательно потерю напряжения на рассматриваемом участке можно определить в зависимости от типа линии и нагрузки протекающей по данной линии.
Для двухпроводной линии однофазного переменного тока
ΔU% = 200*I*l*(ro*cosφ + xo *sinφ)/ Uном сети
Для трёхфазной линии переменного тока
ΔU% = √3*100*I*l*(ro*cosφ + xo *sinφ)/ Uном сети
где:
ΔU% - потеря напряжения в %;
I – ток, протекающий по рассматриваемой линии, А;
l – длина, рассматриваемой линии, км или м;
ro, xo – удельные активные и индуктивные сопротивления рассматриваемой линии, определяемые в зависимости от предварительно выбранного сечения жилы провода и кабеля по справочной литературе, Ом/ км или мОм/ м;
cosφ, sinφ – параметры, характеризующие нагрузку, протекающую по рассматриваемой линии, определяются из таблицы расчета электрических нагрузок;
Uном сети – номинальное напряжение электрической сети, В;
Таблица
	№ узла,
объекта
	Uном
В
	Iр узл , А
	Сечение F´´, мм²
	Ro
Ом
км

	Xo
Ом
км
	L,
км

	Cosφ
	Sinφ
	ΔU
%
	Окончательное
сечение Fокон, мм²

	
	
	
	
	
	
	
	
	
	
	Марка
	n* Fn, мм²
	n*Fnмм²

Если определяется потеря напряжения на нескольких участках, то необходимо потери напряжения этих участков сложить и сумму потерь сравнить с допустимой потерей напряжения, которая должна быть не более ΔU%=8%.
Если же потери напряжения превышают величину ΔU%= 8%, то необходимо увеличить сечение жилы кабеля или провода на участке имеющем наибольшую потерю напряжения.
Если же предварительно принято несколько параллельно работающих кабелей для прохождения большого тока, то необходимо при определении потерь напряжения удельные активные и индуктивные сопротивления разделить на количество параллельно работающих кабелей.

Справочные данные

Таблица 4. Длительно допустимый ток для неизолированных проводов
	Сечение, мм2
	Наружный диаметр, мм
	Сечение
(алюминий/сталь), мм2
	Ток Iд, А, для проводов марок
	Сопротивление постоянному току при 20 С, r0, Ом/км

	
	А и М
	АС
	
	АС, АСКС, АСК, АСКП
	М
	А и АКП
	М
	А и АКП
	М
	АС, АСК, АСКП

	
	
	
	
	вне
помещений
	внутри
помещений
	вне
 помещений
	внутри
помещений
	
	

	10
	3,5
	4,4
	10/1,8
	84
	53
	95
	–
	60
	–
	1,79
	3,16

	16
	5,1
	5,4
	16/2,7
	111
	79
	133
	105
	102
	75
	1,13
	1,80

	25
	6,3
	6,6
	25/4,2
	142
	109
	183
	136
	137
	106
	0,72
	1,176

	35
	7,5
	8,3
	35/6,2
	175
	135
	223
	170
	173
	130
	0,515
	0,79

	50
	9,6
	9,9
	50/8
	210
	165
	275
	215
	219
	165
	0,36
	0,6

	70
	10,6
	11,7
	70/11
	265
	210
	337
	265
	268
	210
	0,27
	0,43

	95
	12,4
	13,9
	95/16
	330
	260
	422
	320
	341
	255
	0,19
	0,30

	120
	14,0
	15,3
	120/19
120/27
	390
375
	313
–
	485
	375
	395
	300
	0,154
	0,245
0,249

	150
	15,8
	17
	150/19
150/24
150/34
	450
450
450
	365
365
–
	570
	440
	465
	355
	0,122
	0,195
0,194
0,196

	185
	17,5
	19,1
	185/24
185/29
185/43
	520
510
515
	430
425
–
	650
	500
	540
	410
	0,099
	0,154
0,159
0,156

	240
	20,1
	21,5
	240/32
240/39
240/56
	605
610
610
	505
505
–
	760
	590
	685
	490
	0,077
	0,118
0,122
0,12

	300
	22,2
	24,4
	300/39
300/48
300/66
	710
690
680
	600
585
–
	880
	680
	740
	570
	0,063
	0,096
0,098
0,10

	400
	25,6
	27,8
	400/22
400/51
400/64
	830
825
860
	713
705
–
	1050
	815
	895
	690
	0,047
	0,073
0,073
0,074

	500
	–
	–
	500/27
500/64
	960
945
	830
815
	–
	980
	–
	820
	–
	–

	600
	–
	–
	600/72
	1050
	920
	–
	1100
	–
	955
	–
	–

	700
	–
	–
	700/86
	1180
	1040
	–
	–
	–
	–
	–
	–

[bookmark: _Toc96747055]
Длительно допустимые токовые нагрузки на силовые кабели с бумажной изоляцией в алюминиевой или свинцовой оболочке приняты исходя из допустимой температуры нагрева жил кабелей при номинальном напряжении до 3кВ не более 80 С, на напряжение 6кВ не более 65 С и на напряжение 10кВ не более 60 С.
Допустимые токовые нагрузки приведены в таблицах. Они приняты из расчета прокладки одного кабеля в траншее на глубине 0,7 –1,0 м при температуре земли 15С и удельном тепловом сопротивлении земли 120 Ом*град/Вт, в воздухе – внутри и снаружи зданий при любом числе проложенных кабелей и температуре 25 С.

Таблица 5. Токовая нагрузка на силовые кабели с бумажной пропитанной изоляцией в свинцовой или алюминиевой оболочке, прокладываемые в земле
	S,
 мм2
	Ток, А

	
	Медные жилы
	Алюминиевые жилы

	
	1 жила до 1кВ
	2 жилы до 1кВ
	3 жилы
	4 жилы до 1кВ
	1 жила до 1кВ
	2 жилы до 1кВ
	3 жилы
	4 жилы до 1кВ

	
	
	
	до 3кВ
	6кВ
	10кВ
	
	
	
	до 3кВ
	6кВ
	10кВ
	

	6
	–
	80
	70
	–
	–
	–
	–
	60
	55
	–
	–
	–

	10
	140
	105
	95
	80
	–
	85
	110
	80
	75
	60
	–
	65

	16
	175
	140
	120
	105
	95
	115
	135
	110
	90
	80
	75
	90

	25
	235
	185
	160
	135
	120
	150
	180
	140
	125
	105
	90
	115

	35
	285
	225
	190
	160
	150
	175
	220
	175
	145
	125
	115
	135

	50
	360
	270
	235
	200
	180
	215
	275
	210
	180
	155
	140
	165

	70
	440
	325
	285
	245
	215
	265
	340
	250
	220
	190
	165
	200

	95
	520
	380
	340
	295
	265
	310
	400
	290
	260
	225
	205
	240

	120
	595
	435
	390
	340
	310
	350
	460
	335
	300
	260
	240
	270

	150
	675
	500
	435
	390
	355
	395
	520
	385
	335
	300
	275
	305

	185
	755
	–
	490
	440
	400
	460
	580
	–
	380
	340
	310
	345

	240
	880
	–
	570
	510
	460
	–
	675
	–
	440
	390
	355
	–

	300
	1000
	–
	–
	–
	–
	–
	770
	–
	–
	–
	–
	–

	400
	1220
	–
	–
	–
	–
	–
	940
	–
	–
	–
	–
	–

	500
	1400
	–
	–
	–
	–
	–
	1080
	–
	–
	–
	–
	–

	625
	1520
	–
	–
	–
	–
	–
	1170
	–
	–
	–
	–
	–

	800
	1700
	–
	–
	–
	–
	–
	1310
	–
	–
	–
	–
	–

Таблица 6. Токовая нагрузка на силовые кабели с бумажной пропитанной изоляцией в свинцовой или алюминиевой оболочке, прокладываемые в воздухе
	S,
 мм2
	Ток, А

	
	Медные жилы
	Алюминиевые жилы

	
	1 жила до 1кВ
	2 жилы до 1кВ
	3 жилы
	4жилы до 1кВ
	1 жила до 1кВ
	2 жилы до 1кВ
	3 жилы
	4жилы до 1кВ

	
	
	
	до 3кВ
	6кВ
	10кВ
	
	
	
	до 3кВ
	6кВ
	10кВ
	

	6
	–
	55
	45
	–
	–
	–
	–
	42
	35
	–
	–
	–

	10
	95
	75
	60
	55
	–
	60
	75
	55
	46
	42
	–
	45

	16
	120
	95
	80
	65
	60
	80
	90
	75
	60
	50
	46
	60

	25
	160
	130
	105
	90
	85
	100
	125
	100
	80
	70
	65
	75

	35
	200
	150
	125
	110
	105
	120
	155
	115
	95
	85
	80
	95

	50
	245
	185
	155
	145
	135
	145
	190
	140
	120
	110
	105
	110

	70
	305
	225
	200
	175
	165
	185
	235
	175
	155
	135
	130
	140

	95
	360
	275
	245
	215
	200
	215
	275
	210
	190
	165
	155
	165

	120
	415
	320
	285
	250
	240
	260
	320
	245
	220
	190
	185
	200

	150
	470
	375
	330
	290
	270
	300
	360
	290
	255
	225
	210
	230

	185
	525
	–
	375
	325
	305
	340
	405
	–
	290
	250
	235
	260

	240
	610
	–
	430
	375
	350
	–
	470
	–
	330
	290
	270
	–

	300
	720
	–
	–
	–
	–
	–
	555
	–
	–
	–
	–
	–

	400
	880
	–
	–
	–
	–
	–
	675
	–
	–
	–
	–
	–

	500
	1020
	–
	–
	–
	–
	–
	785
	–
	–
	–
	–
	–

	625
	1180
	–
	–
	–
	–
	–
	910
	–
	–
	–
	–
	–

	800
	1400
	–
	–
	–
	–
	–
	1080
	–
	–
	–
	–
	–

Таблица 7. Токовая нагрузка на одножильные силовые кабели с бумажной пропитанной изоляцией в свинцовой оболочке, небронированные, прокладываемые в воздухе
	S, мм2
	Ток, А

	
	Медные жилы
	Алюминиевые жилы

	
	до 3кВ
	20кВ
	35кВ
	до 3кВ
	20кВ
	35кВ

	10
	85
	–
	–
	65
	–
	–

	16
	120
	–
	–
	90
	–
	–

	25
	145
	105/110
	–
	110
	80/85
	–

	35
	170
	125/135
	–
	130
	95/105
	–

	50
	215
	155/165
	–
	165
	120/130
	–

	70
	260
	185/205
	–
	200
	140/160
	–

	95
	305
	220/255
	–
	235
	170/195
	–

	120
	330
	245/290
	240/265
	255
	190/225
	185/205

	150
	360
	270/330
	265/300
	275
	210/255
	205/230

	185
	385
	290/360
	285/335
	295
	225/275
	220/255

	240
	435
	320/395
	315/380
	335
	245/305
	245/290

	300
	460
	350/425
	340/420
	355
	270/330
	260/330

	400
	485
	370/450
	–
	375
	285/350
	–

	500
	505
	–
	–
	390
	–
	–

	625
	525
	–
	–
	405
	–
	–

	800
	550
	–
	–
	425
	–
	–

Примечание.
В числителе указаны токи для кабелей, расположенных в одной плоскости с расстоянием в свету 35-125 мм, в знаменателе – для кабелей, расположенных вплотную треугольником.

Таблица 8. Токовая нагрузка на трехжильные силовые кабели с обеднено-пропитанной изоляцией, в общей свинцовой оболочке, на напряжение 6кВ, прокладываемые в земле и воздухе
	S, мм2
	Ток, А

	
	Медные жилы
	Алюминиевые жилы

	
	В земле
	В воде
	В воздухе
	В земле
	В воде
	В воздухе

	16
	90
	100
	65
	70
	75
	50

	25
	120
	140
	90
	90
	110
	70

	35
	145
	175
	110
	110
	135
	85

	50
	180
	220
	140
	140
	170
	110

	70
	220
	275
	170
	170
	210
	130

	95
	265
	335
	210
	205
	260
	160

	120
	310
	385
	245
	240
	295
	190

	150
	355
	450
	290
	275
	345
	225

При иных условиях прокладки следует вводить поправочный коэффициент для указанных в таблицах 5-8 допустимых токов нагрузки, пользуясь таблицей 9.

Таблица 9. Поправочные коэффициенты на допустимые длительные токи для кабелей, проложенных в земле, в зависимости от удельного сопротивления земли
	Характеристика земли
	Удельное тепловое сопротивление земли, Ом∙град/Вт
	Поправочный коэффициент

	Песок с влажностью более 9 %,
песчано-глинистая почва с влажностью более 1 %
	80
	1,05

	Нормальная почва и песок с влажностью 7–9%,
песчано-глинистая почва с влажностью 12–14%
	120
	1

	Песок с влажностью 7 %,
песчано-глинистая почва с влажностью 8–12 %
	200
	0,87

	Песок с влажностью до 4 %,
каменистая почва
	300
	0,75

Допустимые токовые нагрузки на одиночные силовые кабели, прокладываемые в трубах в земле без искусственной вентиляции, следует выбирать как для тех же кабелей, прокладываемых в воздухе, а при смешанном характере прокладки – как для участка с наихудшими тепловыми условиями, если длина кабеля больше 10м.
В таких случаях рекомендуется применять вставки отрезков кабеля большего сечения.
При прокладке нескольких кабелей в земле (в том числе и при прокладке в трубах) длительно допустимые нагрузки необходимо уменьшать, применяя коэффициенты, приведенные в таблице 9, без учета резервных кабелей. Прокладка нескольких кабелей в земле при расстоянии между ними менее 100 мм не рекомендуется.

Таблица 10. Поправочные коэффициенты на количество работающих кабелей, лежащих рядом в земле (в трубах или без труб)
	Расстояние между
 кабелями в свету, мм
	Коэффициент при количестве кабелей

	
	1
	2
	3
	4
	5
	6

	100
	1
	0,90
	0,85
	0,80
	0,78
	0,75

	200
	1
	0,92
	0,87
	0,84
	0,82
	0,81

	300
	1
	0,93
	0,90
	0,87
	0,86
	0,85

[bookmark: _Toc96747056]
При эксплуатации систем электроснабжения для кабелей напряжением до 10кВ может допускаться кратковременная перегрузка. Существует два вида допустимых перегрузок: перегрузка за счет недогрузки кабельной линии в нормальном режиме и перегрузка на время ликвидации повреждений. Допустимая перегрузка кабельных линий зависит от значения и длительности максимума нагрузки линии в нормальном режиме и от способа прокладки кабелей. Для кабелей напряжением до 10кВ с бумажной пропитанной изоляцией допустимая перегрузка приведена в таблице 11.

Таблица 11. Допустимая перегрузка КЛ напряжением до 10кВ с бумажной пропитанной изоляцией
	Коэффициент предварительной загрузки
	Вид прокладки
	Допустимая перегрузка по отношению к номинальной при длительности максимума

	
	
	нормальный режим
	послеаварийный режим

	
	
	в течение, ч

	
	
	1
	2
	3
	1
	3
	6

	0,6
	В земле
В воздухе
В трубах (в земле)
	1,35
1,25
1,20
	1,30
1,15
1,10
	1,15
1,10
1,10
	1,50
1,35
1,30
	1,35
1,25
1,20
	1,25
1,25
1,15

	0,8
	В земле
В воздухе
В трубах (в земле)
	1,20
1,15
1,10
	1,15
1,10
1,05
	1,10
1,05
1,00
	1,35
1,30
1,20
	1,25
1,25
1,15
	1,20
1,25
1,10

При определении длительных токов для кабелей, проводов и шин, проложенных в среде, температура которой отличается от приведенной, применяют поправочные коэффициенты, указанные в таблице 12.

Таблица 12. Поправочные коэффициенты на допустимые токовые нагрузки для кабелей, неизолированных и изолированных проводов и шин в зависимости от температуры земли и воздуха
	Условная температура среды, С
	Нормированная температура жил, С
	Поправочные коэффициенты на токи при расчетной температуре среды, С

	
	
	До –5
	0
	5
	10
	15
	20
	25
	30
	35
	40
	45
	50

	15
	80
	1,14
	1,11
	1,08
	1,04
	1
	0,96
	0,92
	0,88
	0,83
	0,78
	0,73
	0,68

	25
	80
	1,24
	1,2
	1,17
	1,13
	1,09
	1,04
	1
	0,85
	0,9
	0,85
	0,8
	0,74

	25
	70
	1,29
	1,24
	1,2
	1,15
	1,11
	1,05
	1
	0,94
	0,88
	0,81
	0,74
	0,67

	15
	65
	1,18
	1,14
	1,1
	1,05
	1
	0,95
	0,89
	0,84
	0,77
	0,71
	0,63
	0,55

	25
	65
	1,32
	1,27
	1,22
	1,17
	1,12
	1,06
	1
	0,94
	0,87
	0,79
	0,71
	0,61

	15
	60
	1,20
	1,15
	1,12
	1,06
	1
	0,94
	0,88
	0,82
	0,75
	0,67
	0,57
	0,47

	25
	60
	1,36
	1,31
	1,25
	1,2
	1,13
	1,07
	1
	0,93
	0,85
	0,76
	0,66
	0,54

	15
	55
	1,22
	1,17
	1,12
	1,07
	1
	0,93
	0,86
	0,79
	0,71
	0,61
	0,50
	0,36

	25
	55
	1,41
	1,35
	1,29
	1,23
	1,15
	1,08
	1
	0,91
	0,82
	0,71
	0,58
	0,41

	15
	50
	1,25
	1,2
	1,14
	1,07
	1
	0,93
	0,84
	0,76
	0,66
	0,54
	0,37
	–

	25
	50
	1,48
	1,41
	1,34
	1,26
	1,18
	1,09
	1
	0,89
	0,78
	0,63
	0,45
	–

Контрольные вопросы

1. Что называется нормальными условиями прокладки кабелей?
2. В чём отличие провода от кабеля?
3. Каким образом определяется коэффициент, учитывающий фактическую температуру окружающей среды?
4. Каким образом определяется коэффициент, учитывающий количество рядом лежащих кабелей?
5. Почему коэффициент, учитывающий количество рядом лежащих кабелей очень важен только для кабелей со стальной бронёй?
6. Что называется экономической плотностью тока, от каких параметров она зависит?
7. Какие токоведущие части рекомендуется выбирать по экономической плотности тока?
8. Что произойдёт если ток уставки срабатывания защитного аппарата, будет больше длительно допустимого тока кабеля при фактических условиях прокладки?
9. Какие допустимые отклонения напряжения допускаются для различных типов электроприёмников и чем они обусловлены?
10. Почему для электрических сетей напряжением до 1000В допускается потеря напряжения не более 5%, а для высоковольтных электрических сетей потеря напряжения 6-8%?
11. Почему допускается потеря напряжения не более 3% от трансформаторной подстанции до вводно-распределительного устройства потребителя электроэнергии?

Цель работы:

Научить производить выбор сечения проводов и кабелей по экономической

плотности тока, проверку сечений по допустимой потере напряжения.

Краткие теоретические сведения

Проводом электрическим

называется одна или более изолированных жил (проводников), з

а-

ключенных в неметаллическую оболочку и предназначенных для передачи электроэнергии на ра

с-

стояние. Провода подразделяются на неизолированные (для ВЛЭП), монтажные или установочные

(для электропро

водок в зданиях), обмоточные (для изготовления обмоток электрических машин и

трансформаторов)

Кабелем электрическим

называется одна или более изолированных жил (проводников), з

а-

ключенных в металлическую или неметаллическую оболочку, поверх которой в завис

имости от

условий прокладки и эксплуатации может иметься броня и защитный покров.

Кабели подразделяются на силовые (для передачи и электроэнергии на расстояние), контрол

ь-

ны

е

(для коммутации электрических приборов контроля и устройств управления, защиты и

сигнал

и-

зации).

Питающие сети

–

это электрические сети от источников питания (энергосистем и электроста

н-

ций) до главных понизительных подстанций и основных подстанций заводов и объектов на напр

я-

жении

U

=6

-

10

-

35

-

110

-

220кВ.

Распределительные сети

–

это электрические сети от главной понизительной подстанции до

распределительных пунктов напряжением

U

=6

-

10кВ, до цеховых трансформаторных подстанций,

высоковольтных электродвигателей насосных станций.

Конструктивное выполнение электрических сетей

Для эл

ектрических сетей могут применяться:

-

к

абели

-

для радиальных схем электроснабжения заводов

;

-

н

еизолированные провода

-

питающих линий заводов и объектов с напряжением

U

=35кВ и выше.

С

пособ

ы

выполн

ени

я

э

лектрически

х

сет

ей

-

в

траншеях в земле с покрытием кирпичом

применяются кабели напряжением

U

= 0,38

-

6

-

10кВ на территориях с нормальными средами, на те

р-

риториях, где отсутствует возможность разлива веществ разрушающие оболочки кабелей и при м

а-

лом количестве подземных

коммуникаций

;

-

в

туннелях и коллекторах с колодцами в земле

применяются кабели напряжением

U

= 0,38

-

6

-

10кВ при большом количестве подземных коммун

и-

каций на территории городов и крупных предприятий

;

-

н

а эстакадах и галереях на высоте 2,5

-

7,5 метров

прим

еняются кабели напряжением

U

= 6

-

10кВ на территориях, где существует возможность разлива

веществ, которые разрушают оболочки кабелей (шинные, кабельные, химические заводы)

;

-

ж

елезобетонные блоки с колодцами и асбестоцементные трубы

применяются кабели нап

ряжением

U

=

0,38

-

6

-

10кВ на территориях, где

кабельные линии пересек

а-

ются с автомобильными и железными дорогами, при входе кабельных линий в здание или сооруж

е-

ние, на территориях с грунтовыми водами и в агрессивных средах, а также при наличии в земле

блужд

ающих токов, разрушающие броню кабелей

;

-

к

абельные каналы

применяются для кабелей напряжением

U

= 0,38

-

6

-

10кВ в распределительных устройствах тран

с-

форматорных подстанций и в электромашинных помещениях цехов

.

Для прокладки кабельных линий

распределительных сетей заводов, объектов и предприятий

напряжением

U

=0,4

-

6

-

10кВ рекомендуется применение кабелей с бронёй и защитным покровом

(

для защиты кабелей от механических повреждений при земляных работах и коррозии в агресси

в-

ной

среде

)

при расстоян

ии между ними в свету не менее 100мм

(ААБ3х50

-

6; АВВбШв3х50+1х25

-

1)

.

Для питающих силовых и осветительных сетей промышленных

предприятий

, а

также

для ра

с-

Цель работы: Научить производить выбор сечения проводов и кабелей по экономической плотности тока, проверку сечений по допустимой потере напряжения. Краткие теоретические сведения Проводом электрическим называется одна или более изолированных жил (проводников), з а- ключенных в неметаллическую оболочку и предназначенных для передачи электроэнергии на ра с- стояние. Провода подразделяются на неизолированные (для ВЛЭП), монтажные или установочные (для электропро водок в зданиях), обмоточные (для изготовления обмоток электрических машин и трансформаторов) Кабелем электрическим называется одна или более изолированных жил (проводников), з а- ключенных в металлическую или неметаллическую оболочку, поверх которой в завис имости от условий прокладки и эксплуатации может иметься броня и защитный покров. Кабели подразделяются на силовые (для передачи и электроэнергии на расстояние), контрол ь- ны е (для коммутации электрических приборов контроля и устройств управления, защиты и сигнал и- зации). Питающие сети – это электрические сети от источников питания (энергосистем и электроста н- ций) до главных понизительных подстанций и основных подстанций заводов и объектов на напр я- жении U =6 - 10 - 35 - 110 - 220кВ. Распределительные сети – это электрические сети от главной понизительной подстанции до распределительных пунктов напряжением U =6 - 10кВ, до цеховых трансформаторных подстанций, высоковольтных электродвигателей насосных станций. Конструктивное выполнение электрических сетей Для эл ектрических сетей могут применяться: - к абели - для радиальных схем электроснабжения заводов ; - н еизолированные провода - питающих линий заводов и объектов с напряжением U =35кВ и выше. С пособ ы выполн ени я э лектрически х сет ей - в траншеях в земле с покрытием кирпичом применяются кабели напряжением U = 0,38 - 6 - 10кВ на территориях с нормальными средами, на те р- риториях, где отсутствует возможность разлива веществ разрушающие оболочки кабелей и при м а- лом количестве подземных коммуникаций ; - в туннелях и коллекторах с колодцами в земле применяются кабели напряжением U = 0,38 - 6 - 10кВ при большом количестве подземных коммун и- каций на территории городов и крупных предприятий ; - н а эстакадах и галереях на высоте 2,5 - 7,5 метров прим еняются кабели напряжением U = 6 - 10кВ на территориях, где существует возможность разлива веществ, которые разрушают оболочки кабелей (шинные, кабельные, химические заводы) ; - ж елезобетонные блоки с колодцами и асбестоцементные трубы применяются кабели нап ряжением U = 0,38 - 6 - 10кВ на территориях, где кабельные линии пересек а- ются с автомобильными и железными дорогами, при входе кабельных линий в здание или сооруж е- ние, на территориях с грунтовыми водами и в агрессивных средах, а также при наличии в земле блужд ающих токов, разрушающие броню кабелей ; - к абельные каналы применяются для кабелей напряжением U = 0,38 - 6 - 10кВ в распределительных устройствах тран с- форматорных подстанций и в электромашинных помещениях цехов . Для прокладки кабельных линий распределительных сетей заводов, объектов и предприятий напряжением U =0,4 - 6 - 10кВ рекомендуется применение кабелей с бронёй и защитным покровом (для защиты кабелей от механических повреждений при земляных работах и коррозии в агресси в- ной среде) при расстоян ии между ними в свету не менее 100мм (ААБ3х50 - 6; АВВбШв3х50+1х25 - 1) . Для питающих силовых и осветительных сетей промышленных предприятий , а также для ра с-

