Лекция №4 (продолжение темы №2).
Напряжение прикосновения и шага.

[image: image1.wmf]пр

U

 - это разность потенциалов двух точек цепи тока, которых одновременно касается человек.
	[image: image2.png]

	Рис.20. К определению
[image: image3.wmf]ш

пр

U

и

U

 в зоне полусферического зз.

	

[image: image4.wmf])

26

(

),

1

1

(

2

3

3

x

r

r

π

ρ

I

φ

φ

U

x

пр

+

-

=

-

=

В сложных зз.
[image: image5.wmf]пр

U

 определяется как часть
[image: image6.wmf]3

φ

:

[image: image7.wmf]3

φ

α

U

пр

пр

=

где
[image: image8.wmf]1

,..)

,

,

,

,

(

£

=

ρ

t

l

L

S

f

α

пр

 - коэффициент (еще b,d,x) напряжения прикосновения определяется из таблиц(он учитывает форму потенциальной кривой).
Напряжением шага называется разность потенциалов двух точек в местах опоры ступеней ног.

[image: image9.wmf])

27

(

),

1

1

(

2

3

a

x

r

x

r

π

ρ

I

φ

φ

U

a

x

x

ш

+

+

-

+

=

-

=

+

где
[image: image10.wmf]м

a

1

8

,

0

¸

=

 - длина шага.

Расчет зз. по допустимому
[image: image11.wmf]пр

U

.

 В грунтах с
[image: image12.wmf]Ом

ρ

500

>

 или при малых площадях зз. невозможно обеспечить
[image: image13.wmf].

.

доп

з

R

.
	[image: image14.png]

	Согласно ГОСТ 12.1.030-81 вблизи рабочих мест
[image: image15.wmf]м

b

3

1

¸

=

, а вне зоны обслуживания
[image: image16.wmf]м

b

20

10

6

¸

¸

=

.

	Рис.21. Зависимость R3 от площади зз.

В указанных условиях можно обеспечить
[image: image17.wmf].

.

доп

пр

U

 с помощью увеличения частоты сетки, исходя из уравнения:

[image: image18.wmf].

.

.

доп

пр

пр

U

U

£

Контроль зз. производят не реже 2 раз в год. Сопротивление зз. измеряют по схеме:
	[image: image19.png]

	Рис.22. Схема измерения
[image: image20.wmf]з

R

 методом амперметра – вольтметра.

[image: image21.wmf])

10

(

,

.

.

.

.

.

.

А

I

I

U

R

з

изм

з

изм

з

изм

з

»

=

Зануление.

Зануление применяют в сетях с глухозаземленной нейтралью напряжением до 1000В.

Назначение зануления - устранение опасности поражения током в случае прикосновения к металлическим нетоковедущим частям, оказывающимся под напряжением.

Принцип действия защиты занулением заключается в автоматическом отключении поврежденного участка и одновременно – в снижении
[image: image22.wmf]3

φ

 корпуса на время, пока не сработает отключающий аппарат (max токовая защита).
	[image: image23.png]

	[image: image24.png]

Рис.23. Схема зануления

 а) принципиальная;

 б) замещения.

Основные требования к занулению – обеспечить надежное и быстрое (доли секунды) срабатывание защиты для отключения поврежденного оборудования. Для этого необходимо обеспечить условие:

[image: image25.wmf]ном

з

к

I

k

I

×

³

.

.

,

где
[image: image26.wmf]ном

I

 - номинальный ток плавного предохранителя или ток установки (срабатывания) автоматического отключения аппарата;
k – коэффициент надежности срабатывания.

Нормирование зануления (ГОСТ 12.1.030 - 81):

а) Сопротивление нулевого проводника

[image: image27.wmf],

2

.

.

ф

п

н

Z

Z

£

б) сопротивление рабочего заземлителя

[image: image28.wmf])

220

380

660

(

,

8

4

2

0

енно

соответств

В

U

при

Ом

R

ном

-

-

=

-

-

£

в) коэффициент надежности:
- для плавких выключателей
[image: image29.wmf]3

³

k

;

- для автоматических выключателей с электромагнитным расцепителем (осечкой)
[image: image30.wmf]4

,

1

25

,

1

-

=

к

.

Расчет зануления.

Заключается в выборе нулевого защитного проводника с сопротивлением, обеспечивающим требуемый ток короткого замыкания и выборе отключающего аппарата, время срабатывания которого
[image: image31.wmf]доп

откл

t

t

£

.

.

Ток к.з. в комплексной форме

[image: image32.wmf]п

T

ф

п

н

ф

п

н

Ф

T

ф

з

к

Z

Z

U

x

Z

Z

Z

U

I

+

=

+

+

+

=

·

-

·

·

3

3

.

.

.

.

.

.

.

[image: image33.wmf]T

Z

 - сопротивление трансформатора комплексное (принимается из таблицы).
В расчетах допустимо использовать формулу:
[image: image34.wmf]п

T

ф

з

к

Z

Z

U

I

+

==

3

.

.

[image: image35.wmf]2

.

.

.

.

.

2

.

.

)

(

)

(

п

н

ф

п

н

ф

п

н

ф

п

x

x

x

R

R

Z

-

+

+

+

+

=

,

где
[image: image36.wmf]ф

R

 и
[image: image37.wmf].

.

п

н

R

 по формуле

[image: image38.wmf]S

l

ρ

R

×

=

,

где
[image: image39.wmf]ρ

 - удельное сопротивление проводника для Cu – 0,018
[image: image40.wmf]м

мм

Ом

2

×

, для Al – 0,028
[image: image41.wmf]м

мм

Ом

2

×

;

l – длина проводника (м);
S – сечение проводника (
[image: image42.wmf]2

мм

).

[image: image43.wmf]ф

x

 и
[image: image44.wmf].

.

п

н

x

 - для медных и алюминиевых проводников сравнительно малы (
[image: image45.wmf]км

Ом

0156

,

0

»

), ими можно пренебречь.

[image: image46.wmf].

.

.

п

н

ф

x

-

 - взаимное индуктивное сопротивление петли «фаза – нулевой проводник»

[image: image47.wmf]м

Гн

π

μ

d

D

l

π

μ

μ

ω

M

ω

x

r

п

н

ф

7

0

0

.

.

.

10

4

,

2

ln

-

-

=

=

=

;

В практических расчетах удельное взаимное индуктивное сопротивление

[image: image48.wmf])

(

,

6

,

0

6

,

0

.

.

.

'

.

.

.

км

в

l

где

Ом

l

x

км

Ом

x

п

н

ф

п

н

ф

-

=

=

-

-

При прокладке нулевых проводов кабелем или в стальных трубах
[image: image49.wmf].

.

.

п

н

ф

x

-

 можно пренебречь.

Без защитного зануления
[image: image50.wmf]ф

k

U

U

=

; с занулением
[image: image51.wmf].

.

.

.

пр

н

з

к

k

Z

I

U

=

.

Для выбранного нулевого защитного проводника ток через человека

[image: image52.wmf]h

пр

н

з

к

h

пр

н

з

к

h

R

R

I

R

Z

I

I

.

.

.

.

.

.

.

.

=

=

Время отключения поврежденного участка цепи
[image: image53.wmf]h

откл

I

t

50

.

£

Повторные заземлители.

Применяют для снижения напряженности на корпусе относительно земли в момент прохождения тока к.з. и особенно при обрыве нулевого защитного проводника. Повторное заземление выполняют путем заземления нулевого защитного проводника на вводе здания и на концах питающей ЛЭП. Общее сопротивление повторных заземлителей нулевого защитного проводника должно быть:

[image: image54.wmf])

220

380

660

(

,

20

10

5

В

U

при

Ом

R

лин

п

-

-

=

-

-

£

Повторное и рабочее заземления действуют как делитель напряжения.

При замыкании фазы на корпус и отсутствии обрыва ток через человека при использовании повторного заземлителя

[image: image55.wmf]п

п

h

п

н

з

к

h

R

R

R

R

Z

I

I

+

=

=

0

.

.

.

.

При обрыве нулевого защитного проводника

[image: image56.wmf]п

п

h

ф

h

R

R

R

R

U

I

+

=

=

0

	[image: image57.png]Ion

Rn

Ro

	[image: image58.png]

Рис.23. Схема зануления

 а) принципиальная;

 б) замещения.

Контроль заземления.

Не менее 1раза в год измеряют и определяют следующие параметры:
[image: image59.wmf])

(

.

.

.

.

.

п

н

ф

п

н

Ф

x

Z

Z

-

+

+

 - сопротивление петли;
[image: image60.wmf].

0

;

;

откл

п

t

R

R

. Измеренные значения сравнивают с допустимыми по нормам.

Защитное отключение.

Защитное отключение (а.з.о.) – быстродействующая защита, обеспечивающая автоматическое отключение электроустановки при возникновении опасности поражения человека током.

В основе З.О. лежит принцип ограничения времени протекания тока через человека. Наибольшее распространение получили З.О. с
[image: image61.wmf]мА

I

уст

30

=

,
[image: image62.wmf]мс

t

откл

30

=

.
Основные требования к а.з.о.
а) быстродействие
[image: image63.wmf]доп

откл

t

t

£

, где
[image: image64.wmf].

.

50

доп

h

доп

I

t

£

время отключения а.з.о. складывается из времени срабатывания прибора з.о. (реле
[image: image65.wmf]с

05

,

0

02

,

0

¸

) и времени срабатывания собственного автомата (0,06с электромагнитного и
[image: image66.wmf]5

,

0

2

,

0

¸

с теплового)
[image: image67.wmf].

.

а

отк

р

откл

t

t

t

+

=

;

б) надежность, т.е. отсутствие отказов, а также ложных срабатываний;

в) высокая чувствительность, т.е. способность реагировать на малые изменения входного сигнала;

г) селективность – отключение только аварийного участка;

д) самоконтроль, а.з.о. могут применятся в сетях любого напряжения с любым режимом нейтрали (больше – до 1000В).

Принцип построения схем а.з.о. зависит от типа входного сигнала, поступающего к датчику:

- напряжение на корпусе (прямого действия);

- напряжение нулевой последовательности (косвенного действия);
- ток нулевой последовательности (косвенного действия);

- ток замыкания на землю (прямого действия);

- комбинированные.

Применяется в СССР:

- в передвижных устройствах;

- как дополнительная мера к защите заземления и заземления;

- в электроинструментах.

Пример: удар током от прикосновения к троллейбусу (если есть утечка на корпус). Ежегодно от этого гибнет около 50 человек.

[image: image68.wmf]ая

1

 Схема а.з.о. (вх. сигнал – напряжение на корпусе). Схема осуществляет защиту от глухих замыканий на землю и пригодна для сетей с изолированной и заземленной нейтралью, любого напряжения.
	[image: image69.png]TycK

K

™~

['cTon

PH

Такие схемы могут применятся только совместно с заземлением или другими мерами защиты. Напряжение срабатывания
[image: image70.wmf]В

U

60

20

3

¸

=

, при этом
[image: image71.wmf]p

I

 воздействует на реле
[image: image72.wmf]h

P

, нормально – замкнутые контакты
[image: image73.wmf]1

K

 которого размыкаются и отключают МП.
Достоинства - простая.

Недостатки:

1) нет контроля исправности и самоконтроля;

2)
[image: image74.wmf]уст

I

 зависит от
[image: image75.wmf]всп

R

;
3) трудности с селективностью при общем заземлении;

4) требуются вспомогательные заземления.

[image: image76.wmf]ая

2

 Схема а.з.о. (входной сигнал – ток нулевой последовательности). В этой схеме датчиком является трансформатор тока нулевой последовательности ТТНЛ. Первичная обмотка ТТНЛ – три фазных провода (1), вторичная обмотка (2) намотана на кольцевом магнитопроводе (3).
	[image: image77.png]TTHIT

Py

M

Схема а.з.о. по току н.п.

 а) принципиальная

 б) ТТНП
	[image: image78.png]i

Схемы этого типа осуществляют защиту от глухих (
[image: image79.wmf]мА

I

у

30

>

) или неполных (
[image: image80.wmf]мА

I

у

10

=

) замыканий на землю.
Назначение – обеспечить безопасность при прикосновении и заземлении или занулении корпуса при попадании ан него фазы или при прикосновении к токоведущим частям электроустановки.

В нормальном режиме геометрическая сумма токов трех фаз равна нулю
[image: image81.wmf]å

=

·

0

I

. При замыкании на корпус симметрия токов нарушается
[image: image82.wmf]å

¹

·

0

I

.
Реле тока Т срабатывает при
[image: image83.wmf]мА

I

ср

10

=

 и отключается с помощью МП оборудованное М.

Схема имеет:

1) высокое быстродействие;

2) чувствительность;

3) обеспечивает селективность;

4) не зависит от сопротивления заземления;

5) пригодность для схем с заземленной и изолированной нейтралью (
[image: image84.wmf]B

B

1000

,

1000

>

<

).
Прочие способы электрозащиты.

1)Использование малого напряжения.
- переменный ток
[image: image85.wmf]В

42

£

, а в помещениях особоопасных
[image: image86.wmf]В

12

£

, с повышенной опасностью
[image: image87.wmf]В

36

£

;

- постоянный ток
[image: image88.wmf]В

110

£

.

2) Электрическое разделение сетей.
Питание оборудования от специального разделительного трансформатора, который отделяет электрический приемник от первичной разветвленной протяжной сети (с большой емкостью и малым активным сопротивлением).

3)Оградительные устройства.
Обеспечивают недоступность токопроводящих частей для случайного прикосновения к ним.

4)Блокировка (механическая, электрическая).
Препятствует проникновению человека в опасную зону или устраняет опасность на время пребывания человека в этой зоне.

5)Предписывающие плакаты.
Предупреждающие: «Под напряжением. Опасно для жизни!»
Запрещающие: «Не влезай, убьет».
Разрешающие: «Работать здесь».
6) Двойная изоляция.
Состоит из рабочей и дополнительной, которая служит для защиты человека от поражения электрическим током в случае повреждения рабочей. Рабочая -
[image: image89.wmf]МОм

1

5

,

0

¸

.
Усиленная рабочая изоляция обеспечивает такую же защиту, как двойная – 5МОм.
7) Средства индивидуальной защиты.

Основные СИЗ выдерживают рабочее напряжение. В эл. установках до 1000В к ним относятся :

- инструмент с изолированными рукоятками;

- диэлектрические перчатки;

- указатели напряжения.

Дополнительные СИЗ защищают от напряжения шага – коврики, боты.

Производство работ в электроустановках, допуск и оформление работ строго регламентировано ПТБ.

Организационные меры электрозащиты.

а) наряд или устное распоряжение с записью в журнал; в наряде указывают состав бригады, квалификацию по ТБ, меры электрозащиты, лицо ответственное за безопасность;

б) допуск бригады к работе (дежурный указывает отключенный участок и показывает, что напряжение отсутствует указателем или рукой);

в) надзор за бригадой во время работы;

г) оформление переходов (на другие участки) и окончание работы.

Технические меры защиты.

Технические меры защиты обеспечивают безопасность персонала при выполнение работ с полным или частичным снятием напряжения с эл. установки.

а) отключение с видимым разрывом (или двойное);

б) вывешивание плакатов по ТБ (Например: «Не включать работают люди», «Работать здесь». И при необходимости установка временных ограждений.);

в) проверка отсутствия напряжения на токоведущих частях установки;
г) наложение временных заземлений.
_1115996674.unknown

_1116052148.unknown

_1116103677.unknown

_1116104977.unknown

_1116107936.unknown

_1116230470.unknown

_1116370793.unknown

_1116230538.unknown

_1116108403.unknown

_1116108437.unknown

_1116108500.unknown

_1116108333.unknown

_1116107769.unknown

_1116107897.unknown

_1116105066.unknown

_1116104117.unknown

_1116104358.unknown

_1116104499.unknown

_1116104337.unknown

_1116104001.unknown

_1116104032.unknown

_1116103958.unknown

_1116101878.unknown

_1116102454.unknown

_1116102463.unknown

_1116102245.unknown

_1116102385.unknown

_1116102059.unknown

_1116052208.unknown

_1116101848.unknown

_1116052171.unknown

_1115997759.unknown

_1115998177.unknown

_1116051593.unknown

_1116051994.unknown

_1116052004.unknown

_1115998349.unknown

_1115997871.unknown

_1115998171.unknown

_1115997765.unknown

_1115996975.unknown

_1115997214.unknown

_1115997632.unknown

_1115997097.unknown

_1115996867.unknown

_1115996874.unknown

_1115996777.unknown

_1115988937.unknown

_1115992067.unknown

_1115992917.unknown

_1115993016.unknown

_1115996647.unknown

_1115992966.unknown

_1115992823.unknown

_1115992900.unknown

_1115992465.unknown

_1115992650.unknown

_1115990027.unknown

_1115990722.unknown

_1115990830.unknown

_1115990615.unknown

_1115989467.unknown

_1115990020.unknown

_1115989006.unknown

_1115881658.unknown

_1115988468.unknown

_1115988641.unknown

_1115988705.unknown

_1115988557.unknown

_1115988184.unknown

_1115988367.unknown

_1115881782.unknown

_1115881218.unknown

_1115881276.unknown

_1115881343.unknown

_1115881249.unknown

_1115881032.unknown

_1115881108.unknown

_1115880913.unknown

