Практическое задание №3

Проектирование защитного заземления электроустановок.

Вариант №16

 Задание: Рассчитать совмещенное ЗУ для цеховой трансформаторной подстанции 6/0,4 кВ, подсоединенной к электросети с изолированной нейтралью. При этом принять: разомкнутый контур ЗУ, в качестве вертикального электрода - уголок шириной bв = 16 мм; в = 50 м, горизонтальный электрод - Sг = 40 мм2; dг = 12 мм.
Исходные данные: Грунт каменистый, H0 = 5 м, lвоз= 15 км, lкаб = 60 км, nв = 6 шт, lв = 2,5 м, ав = 5 м, Rе = 15 Ом.
Расчет:
Расчетный ток замыкания на землю:

где Uл - линейное напряжение сети, кВ; lкаб - общая длина подключенных к сети кабельных линий, км; lвоз - общая длина подключенных к сети ЛЭП, км.
Определение расчетного удельного сопротивления грунта:

где табл.=700 Ом м - измеренное удельное сопротивление грунта (из табл. 6.3 [2] для каменистого грунта); =1,3 - климатический коэффициент, принятый по табл. 6.4 [2] для каменистого грунта.
Определение необходимости искусственного заземлителя и вычисление его требуемого сопротивления.
Сопротивление ЗУ Rзн выбирается из табл. 6.7 [2] в зависимости от U ЭУ и расч в месте сооружения ЗУ, а также режима нейтрали данной электросети:

Rе > Rзн, искусственный заземлитель необходим. Его требуемое заземление:

Определение длины горизонтальных электродов для разомкнутого контура ЗУ:

где ав - расстояние между вертикальными электродами nв.

Расчетное значение сопротивления вертикального электрода:

Расчетное значение сопротивления горизонтального электрода по (формуле г) :

Коэффициенты использования для вертикальных и горизонтальных электродов по данным табл. 6.9 [2] равны: в = 0,73, г = 0,48.
Расчетное сопротивление группового заземлителя:

R > Rи, значит увеличиваем количество электродов
Принимаем n = 25.
lг = 125 м
Rг = 17,2 Ом
По табл. 6.9 в = 0,63, г = 0,32
R = 15.84
R >Ru

nв = 45
lг = 225 м
Rг = 10,3 Ом
По табл. 6.9 в = 0,58, г = 0,29
R = 10,8 Ом

Rк = RеR/(Rе + R) Rмз

Rл =	1510,8/(15+10,8) = 6,27 Ом 6,3 Ом

Rе – естественное сопротивление, Ом;
Rи – сопротивление искусственного заземлителя, Ом;
Rв – сопротивление вертикального электрода, Ом;
Rг – сопротивление горизонтального электрода, Ом;
R – сопротивление группового заземлителя, Ом;
Rк – общее сопротивление комбинированного ЗУ, Ом;
в, г – коэффициент использования вертикального и горизонтального электродов;
ав – расстояние между электродами, м;
lв – длина электродов, м;
nв – количество вертикальных электродов.

 (
Н
Н
0
d
в
l
в
)

Рис. 3.1. Вертикальный электрод

 (
а
в
=10м
а
в
=10м
2
3
3
4
)

Рис. 3.2. План комбинированного ЗУ Rи

 (
U
1
кВ
В
А
С
В
А
U
1
кВ
ЭУ1
ЭУ2
С
1
1
1
2
0
,7 м
4
Трансформатор
l
в
=2.5 м,
d
в
=16 мм,
n
в
=6 шт,
l
г
=72м,
d
г
=12мм
)

Рис. 3.3. Схема использования освещенного ЗУ в системе защитного ЭУ напряжением до и свыше 1 кВ

1 – заземляющий проводник;
2 – горизонтальный заземлитель;
3 – вертикальный заземлитель;
4 – естественный заземлитель (пруток) с Rе = 15 Ом;
ЭУ1 – высоковольтная ЭУ;
ЭУ2 – низковольтная ЭУ.

Конструктивные решения:
1. присоединение корпусов электромашин, трансформаторов, аппаратов, светильников и т.п., металлических корпусов передвижных и переносных ЭУ и ЗУ при помощи заземляющего проводника сечением не менее 10 мм2.
2. расположение ЗУ, как правило, в непосредственной близости от ЭУ. Оно должно из естественных и искусственных заземлителей. При этом в качестве естественных заземлителей следует использовать проложенные в земле водопроводные и другие металлические трубопроводы (за исключением трубопроводов горючих жидкостей, горючих или взрывчатых газов и смесей), обсадные трубы скважин, металлические и железобетонные конструкции зданий и сооружений, находящиеся в соприкосновении с землей, и другие элементы. Для искусственных заземлителей следует применять только стальные заземлители.

Список использованной литературы:

1. Бережной С.А., Романов В.В., Седов Ю.И. Безопасность жизнедеятельности. –Тверь: ТГТУ, 1996.
2. Инструкция по устройству молниезащиты зданий и сооружений РД 34.21.122 – 871 Минэнерго СССР. – М.: Энергоатомиздат, 1989.
3. Практикум по безопасности жизнедеятельности под ред. Бережного С.А. – Тверь: ТГТУ, 1997.
[bookmark: _GoBack]
oleObject3.bin

image4.wmf
Ом

R

R

R

R

R

н

з

e

н

з

e

и

9

.

10

£

-

×

£

oleObject4.bin

image5.wmf
м

ав

n

в

l

г

30

5

6

=

×

=

×

=

oleObject5.bin

image6.wmf
Ом

l

H

l

H

d

l

l

R

м

l

H

H

в

в

в

в

в

расч

в

в

354

5

,

2

75

,

1

4

5

,

2

75

,

1

4

ln

2

1

016

,

0

5

,

2

2

ln

5

,

2

14

,

3

2

910

4

4

ln

2

1

2

ln

2

75

,

1

5

,

2

5

,

0

05

5

,

0

0

=

÷

ø

ö

ç

è

æ

-

×

+

×

×

+

×

×

×

×

=

=

÷

÷

ø

ö

ç

ç

è

æ

-

×

+

×

×

+

×

×

×

×

=

=

×

+

=

×

+

=

p

r

oleObject6.bin

image7.wmf
Ом

H

d

l

l

R

г

г

г

расч

г

57

5

,

0

012

,

0

30

ln

30

14

,

3

2

910

ln

2

2

0

2

=

×

×

×

×

=

=

×

×

×

×

=

p

r

oleObject7.bin

image8.wmf
Ом

n

R

R

R

R

R

в

в

г

г

в

г

в

48

6

73

,

0

57

48

,

0

354

57

354

=

×

×

+

×

×

=

=

×

×

+

×

×

=

h

h

oleObject8.bin

image9.wmf
£

oleObject9.bin

oleObject10.bin

image1.wmf
(

)

(

)

A

l

l

U

J

воз

каб

л

з

3

,

36

350

15

60

35

6

350

35

=

+

×

×

=

+

×

×

=

oleObject1.bin

image2.wmf
м

Ом

табл

расч

×

=

×

=

×

=

910

3

,

1

700

y

r

r

oleObject2.bin

image3.wmf
Ом

Ом

J

R

з

н

з

100

3

,

6

3

,

36

910

25

.

0

25

.

0

£

=

×

=

=

r

