www.monografias.com

Subestaciones eléctricas
1. Introducción
2. Definición, clasificación y elementos constitutivos de una subestación
3. Transformadores de potencia
4. Interruptores de potencia
5. Cuchillas y fusibles
6. Apartarrayos
7. Mantenimiento a equipo primario
8. Bibliografía
SÍNTESIS UNIDAD 1: EQUIPO PRIMARIO EN SUBESTACIONES ELÉCTRICAS

Introducción

Los equipos primarios en las subestaciones, como su nombre lo indica, es la parte más importante ya que de estos depende la calidad y el servicio de la energía eléctrica que será entregada al cliente. Cada uno de ellos elabora un papel muy importante en el sistema eléctrico nacional, desde los transformadores, capaces de transformar diferentes valores de voltaje-corriente, hasta los interruptores, que son muy utilizados para proteger y realizar maniobras para mantener los demás equipos en buen estado.

En el presente documento se expone cuáles son sus equipos primarios y que tipos hay, sus definiciones, sus partes, etc.

Definición, clasificación y elementos constitutivos de una subestación

Los elementos primarios que constituyen una subestación, según Enríquez, Harper (2005), son los siguientes:

1. Transformador.

2. Interruptor de potencia.

3. Restaurador.

4. Cuchillas fusibles.

5. Cuchillas desconectadoras y cuchillas de prueba.

6. Apartarrayos.

7. Tableros duplex de control.

8. Condensadores.

9. Transformadores de instrumento.

Sus respectivas definiciones, clasificaciones y (en algunos casos) elementos se exponen a continuación:

Transformadores de potencia

Un transformador es un aparato eléctrico que por inducción electromagnética transfiere energía eléctrica de uno o más circuitos, a uno o más circuitos a la misma frecuencia, usualmente aumentando o disminuyendo los valores de tensión y corriente eléctrica.
Figura 1: Partes internas de un transformador.

[image: image1.png]Archivo Edtar Yer Higtoridl Marcadores Heramientas Ayuda

8 -c

184 s visados @ Camezar ausarFre... 3} Glimasnotics

tpsfbosks. google. comfbooksTid

ok sesult 77 - ipos de transformadores

.

tpos de trensformadoe:

Kerruptor-+de-+potencasl—esiiei=TORJTa32N4505APpSenHC gisa=heal

| 1 PROGRAMA DE ESTUDIOS INGENIERT .

23 Elementos de disefio de subsstaciones.. | b Equipos Primerios De Una Subestacion... %

3 Fundamentos de instalacione:

LaWsh Imagenes Videos Mapas Moticias Libros Gmail Mas v

Mi biblioteca | Ayuda | Acceder
Google libros interruptor de potencia Buscar libros

Biisqueca svanzads de bros

Fundamentos de instalaciones electricas de mediana y alta TENSION ... Escrito por Gilberto Enriquez Harper

aa |B E] Indicev Pagina24 [N @o Enlazar [Comentarios
Resultado 3 de 20 d

0 Resefias Borar bisqueda
Escribir resefia -
Acerca de este libro

erruptor de potencia en este libro - < Anterior Siguiente > - Ver toda

=

intertuptor de potencia. It
Adiadit a Mi bitlioteca v

Conseguir este libro
Amazon com
BarmesaNoble com
Books-A-Milion

Borders

Buscar en una biblioteca
Todos los vendedores »

Libros relacionados

4 scuics

BAATENSION
Todos los libros relacionados »
sosmn o

ATATENSION
Enlaces patrocinados
Transformadores
Las mejores marcas y PARTES INTERNAS DE UN TRANSFORMADOR
precios garanizado, lamenss. o

o i O POt oncovrcics .

[£71nicio| [{@) Fundementos de inst... || Dacdekis -2005 - Exaus. [T Reprocketor ds Window. < (I w0

7 subestaconeselectrias.... |] Documentat - Microsoft

Fuente: Enríquez, H (2005).
Los elementos básicos de un transformador de potencia son los siguientes:

1. Núcleo de circuito magnético.

2. Devanados.

3. Aislamiento.

4. Aislantes.

5. Tanque o recipiente.

6. Boquillas.

7. Ganchos de sujeción.

8. Válvula de carga de aceite.

9. Válvula de drenaje.

10. Tanque conservador.

11. Tubos radiadores.

12. Base para rolar.

13. Placa de tierra.

14. Placa de características.

15. Termómetro.

16. Manómetro.

17. Cambiador de derivaciones o taps.

Cabe mencionar que, debido al diseño del transformador, puede tener más elementos o menos de los mencionados.
Figura 2: Vista de lado de alta de transformador de potencia.

[image: image2.png]=181]

archivo Edtar Yer

8 -c

181 s vistados @ Comencar aur Fre

Hstorial - Marcadores Herramientas

Ayuda

tipos de transformadores:

tpsfbosks. google. comfbooksTid

etruptor-+de-+potenciahl=esiei=TORTT3324505APpoenHCgtsa=xaci=book result 17 ~

5 Otimas rotes

|| 1 PROGRAMA DE ESTUDIOS INGENIERY... > | # Elementos de disfia de subsstaciones... X | . Equipos Prinarios De Una Subestacion.. | # Fundamentos de instalacione:

tpos de transformadore

LaWsh Imagenes Videos Mapas Moticias Libros Gmail Mas v Mi biblioteca | Ayuda | Acceder

Buscar libros | Biscueda avanzada de ibros

Google libros interruptor de potencia

Fundamentos de instalaciones electricas de mediana y alta TENSION ... Escrito por Gilberto Enriquez Harper

0 Resefias
Escribir resefia
Acerca de este libro

intertuptor de potencia. It
Adiadit a Mi bitlioteca v

Conseguir este libro
Amazon com
BarmesaNoble com
Books-A-Milion

Borders

Buscar en una biblioteca
Todos los vendedores »

Libros relacionados

Todos los libros relacionados »

Enlaces patrocinados
Transformadores
Las mejores marcas y

precios garantizado, lamenos

o

] [@ rundamentos de st

aa B
Resultado 3 de 20 d

B B

7 Daerdlus - 2005 - Exauis.

Indice~ Pagina 28 NN @ Enlazar [Comentarios
erruptor de potencia en este libro - ¢Anterior Siquiente > - Ver todo Borar bisqueda
DEL LADO DE ALTA TENSION
=
+ .
T s
5 j .
2 D i
M e

7 subestationeselectricas.

|) Documentot - Microsaft

D Reprodictor e Widow

2. TAPADEL TANGUE.
3- GANGHO DE SWECION

4+ BOQUILLAS AISLADORES DE ALTA TENSION

5+ AISLADORES (BOQUILLAS) DE BAJA TENSION
8- PUNTO DE INSTALACION DEL TERNOVETRO

7. VALVULA DE ORENALE DE ACEITE

8- TANQUE CONSERVADOR (EN ALGUNOS CASOS)
9.-INDICADOR DE NVEL

10- RUEDAS DE ROLUAR

1. PLACA DE DATOS DEL TRANSFORMADOR

-

[en @

Fuente: Enríquez, H. (2005).

1.2.1 Clasificación de transformadores.

Los transformadores se pueden clasificar por:

a) La forma de su núcleo.

1. Tipo columnas.

2. Tipo acorazado.

3. Tipo envolvente.

4. Tipo radial.

b) Por el número de fases.

1. Monofásico.

2. Trifásico.

c) Por el número de devanados.

1. Dos devanados.

2. Tres devanados.

d) Por el medio refrigerante.

1. Aire.

2. Aceite.

3. Líquido inerte.

e) Por el tipo de enfriamiento.

1. Enfriamiento O A.

2. Enfriamiento O W.

3. Enfriamiento O W /A.

4. Enfriamiento O A /A F.

5. Enfriamiento O A /F A/F A.

6. Enfriamiento F O A.

7. Enfriamiento O A/ F A/F O A.

8. Enfriamiento F O W.

9. Enfriamiento A/A.

10. Enfriamiento AA/FA.

f) Por la regulación.

1. Regulación fija.

2. Regulación variable con carga.

3. Regulación variable sin carga.

g) Por la operación.

1. De potencia.

2. Distribución

3. De instrumento

4. De horno eléctrico

5. De ferrocarril

1.2.2 Tipos de enfriamiento en transformadores.
Para prevenir el rápido deterioro de los materiales aislantes dentro de un transformador, se deben proveer los medios de enfriamiento adecuados, tanto para el núcleo como para los devanados.

Los transformadores con potencias inferiores a 50 KVA se pueden enfriar por medio del flujo de aire circundante a los mismos. La caja metálica que los contiene se puede habilitar con rejillas de ventilación, de manera que las corrientes de aire puedan circular por convección sobre los devanados y alrededor del núcleo. Los transformadores un poco mayores se pueden construir de la misma manera, pero se puede usar la circulación forzada de aire limpio llamados tipo seco y se usan por lo general en el interior de edificios, retirados de las atmósferas hostiles.

Los transformadores del tipo distribución, menores de 200 KVA, están usualmente inmersos en aceite mineral y encerrados en tanques de acero. El aceite transporta el calor del trasnformador hacia el tanque, donde es disipado por radiación y convección hacia el aire exterior del transformador. Debido a que el aceite es mejor aislante que el aire, se usa invariablemente en los transformadores de alta tensión.

Figura 3: Transformadores con enfriamiento tipo AA y OA.

[image: image3.png]Archivo Edtar Yer Higtoridl Marcadores Heramientas Ayuda

- c

18} s visados @ Comezar ausarFre... 3} Glimasnotics

tpsfbosks. google. comfbooksTid

Kerruptor-+de-+potencasl—esiiei=TORJTa32N4505APpSenHC gisa=heal

ok sesult 77 -

4
| 1 PROGRAMA DE ESTUDIOS INGENIERT .

23 Elementos de disefio de subsstaciones.. | b Equipos Primerios De Una Subestacion... %

3 Fundamentos de instalacione:

| 3 Hotmi - Irsunderground

LaWsh Imagenes Videos Mapas Moticias Libros Gmail Mas v

Google libros interruptor de potencia Buscar libros

Biisqueca svanzads de bros

Mi biblisteca | Ayuda | Acceder

Fundamentos de instalaciones electricas de mediana y alta TENSION ... Escrito por Gilberto Enriquez Harper
Qe |B I indice~ Pagina32 I
Resultado 3 de 20 d

0 Resefias
Escribir resefia

erruptor de potencia en este libro - < Anterior Siguiente > - Ver toda

@0 Enlazar Y Comentarios

Borrar busqueda

Acerca de este libro que el aceite es mejor aislante que el aire, se usa invariablemente en los
transformadores de alta tension.

intertuptor de potencia. It
Adiadit a Mi bitlioteca v &3

Conseguir este libro

Amazon.com
Barnes&Noble.com
===
Books-A-Million
Borders.
Buscar en una biblioteca I——i—]]
Todos los vendedores »
Libros relacionados
= TIPO AR
oo
ENFRIAMIENTO FOR AIRR [ENFRIAMIENTO POR ACEITE
4 POR CONVECCION EL AIRE FRIO LAS BOBINAS SE ENCUENTRAN
SUPERIORES LISA, CORRUGADA O CON TUBOS
Enlaces patrocinados
IMEM Transformadores S.A
Fabrica Venta, Certificacion En el caso de los transformadores enfriados por aceite, los tanques se
ANCE Entrega Inmediata 15 a construyen de l4mina o placa de acero comin. Estos tanques pueden ser:
mpi N
[271nicio| [(@ Fundamentos de nst.. | Dasdels - 2005 - Exqus.. | (2] subestadoneselecrices... | 1) EQUIPOS PRIMARIOS D... | [Reprodtuctor e Window.. |

=

[

-

[« T 82

Fuente: Enríquez, H (2005).
En el caso de los transformadores enfriados por aceite, según Harper, los tanques se construyen de lámina o placa de acero común. Estos tanques pueden ser lisos, con paredes onduladas o con tubos radiadores, según sea la capacidad de disipación deseada.
Figura 4: Tipos de tanques para transformadores enfriados por aceite.

[image: image4.png]Archivo Edtar Yer Higtoridl Marcadores Heramientas Ayuda

- c

18} s visados @ Comezar ausarFre... 3} Glimasnotics

tpsfbosks. google. comfbooksTid

Kerruptor-+de-+potencasl—esiiei=TORJTa32N4505APpSenHC gisa=heal

ok sesult 77 -

|| 1 PROGRAMA DE ESTUDIOS INGENIERY... > |] Elementos de disfia de subsstaciones... X | . Equipos Prinarios De Lna Subestacion .

23 Fundamentos de instalaciones x| 4 Hotmal -fraunderaroun

LaWsh Imagenes Videos Mapas Moticias Libros Gmail Mas v

Mi biblisteca | Ayuda | Acceder

Google libros interruptor de potencia Buscar libros

Biisqueca svanzads de bros

Fundamentos de instalaciones electricas de mediana y alta TENSION ... Escrito por Gilberto Enriquez Harper
aa |B E] Indice~ Pagina33 N @o Enlazar [Comentarios

0 Reserias Resultado 3 de 20 de interruptor de potencia en este libro - <Anterior Siguiente - Vertodo Borar bisqueda
Esciibir resefia =
Acerca de este lio
=
intermuptor de potencia It “]
Afadi a Mi biblioteca v
4 m
Conseguir este libro I
Amazon. com / : 1 ey
BamesNoble com —_—
Books-Abillon ® ® ©
Borgers TIPOS DE TANGUES PARA TRANSFORMADORES ENFRIADOS POR ACEITE
Buscar en una bibloteca
Todos Ios vendedores » (A) TANQUE LISO. (8) TANQUE ONDULADO. (C) TANQUE CON TUBOS RADIADORES.

Libros relacionados .

De Ia figura anterior

4 1. Tapa del tanque. 4. Aletas (en su caso).
2. Base del tanque. 5. Tubos radiadores
Todos los libros relacionados »
3. Cuerpo del tanque. 6. Ruedas de rolar

Enlaces patrocinados
Transformadores

Las mejores marcas y

precios garanizado, lamenos. .|

HEE : -

1£71nicio| [(@) Fundementos de inst.. | Dasdels - 2005 - Exquis.. | (2] subestadoneselectricas... | (1] EQUIPOS PRINARIOS ... | [T Reprocketor ds Window. < O B2

7. Puntos de apoyo para maniobra.

Fuente: Enríquez, H (2005).
Por tanto, los tipos de enfriamiento para transformadores se clasifican en:

Tipo OA.

Sumergido en aceite con enfriamiento propio. Por lo general en transformadores de más de 50 kva se usan tubos radiadores o tanques corrugados para disminuir las pérdidas; En capacidades mayores de 3000kva se usan radiadores del tipo desmontable. Este tipo de transformador con voltajes de 46kv o menores puede tener como medio de enfriamiento líquido inerte aislante en vez de aceite.

El transformador OA es el tipo básico y sirve como norma para capacidad y precio de otros.

Tipo OA/FA.

Sumergido en aceite con enfriamiento propio, por medio de aire forzado. Este básicamente un transformador OA con adición de ventiladores para aumentar la capacidad de disipación de calor.

Tipo OA/FA/FOA.

Sumergido en aceite con enfriamiento propio a base de aire forzado y aceite forzado. Este transformador es básicamente un OA, con adición de ventiladores y bombas para la circulación de aceite

Tipo FOA.

Sumergido en aceite, enfriado con aceite forzado y con enfriador de aire forzado. Este tipo de transformadores se usa únicamente donde se desea que operen al mismo tiempo las bombas de aceite y los ventiladores; tales condiciones absorben cualquier carga a pico a plena capacidad.

Tipo OW.

Sumergido en aceite y enfriado con agua. En este tipo de transformadores el agua de enfriamiento es conducida por serpentines, los cuales están en contacto con el aceite aislarte del transformador. El aceite circula alrededor de los serpentines por convicción natural.

Tipo AA.

Tipo seco, con enfriamiento propio, no contiene aceite ni otros líquidos para enfriamiento; son usados en voltajes nominales menores de 15 Kv en pequeñas capacidades.

Tipo AFA.

Tipo seco, enfriado por aire forzado. Estos transformadores tienen una capacidad simple basada en la circulación de aire forzado por ventiladores o sopladores.

1.2.3 Aislamientos en transformadores.

Los tipos de aislamientos para transformadores de potencia se dividen en 4:

Clase A: Diseñados para operar a no más de 55˚C de elevación de temperatura, que es el próximo al punto de embullición del agua, pero en el caso de los transformadores tipo seco, previene accidentes con materiales combustibles en el área con el transformador.

Clase B: La elevación de temperatura puede no exceder los 80˚C en las bobinas, por lo general estos transformadores son más pequeños que los que usan aislamientos clase A.

Clase F: Se relaciona con elevaciones de temperaturas en las bobinas de hasta 115˚C.

Clase H: Permiten diseñar para elevaciones de temperatura de 150˚C cuando está operando el transformador a una temperatura ambiente de 40˚C, para que alcance hasta 190˚C y con el punto más caliente no exceda a 220˚C.

1.2.4 Control de temperatura del transformador.

La temperatura de un transformador se lee por medio de termómetros de mercurio y, en algunos casos, por medio de termopares colocados en los devanados que alimentan a milivóltmetros calibrados en °C.

Existen varios métodos para controlar la temperatura; los mas modernos son el control de temperatura por medio del dispositivo de imagen térmica con relevador T.R.O., y la protección por relevador Buchholz.

El método de IMEGEN TERMICA se basa en que cualquier sobrecarga o corto circuito dentro del transformador se manifiesta como una variación de corriente. El dispositivo está constituido por un a resistencia de calefacción o caldeo; alrededor se encuentra una bobina cuya función es recibir la corriente de falla en los devanados, que se detecta por medio de un transformador de corriente.

La corriente que circula por la bobina, al variar, crea una cierta temperatura en la resistencia, y esto se indica en un milivóltmetro graduado en °C.

El milivóltmetro se conecta por medio de un puntero o un relevador T.R.O. que consiste de 3 micro-switch: el primero opera a una temperatura de terminada y acciona una alarma, el segundo lo hace a una temperatura límite y acciona a la bobina de disparo del interruptor, quedando e transformador fuera de servicio.

También el relevador Bochholz nos sirve para controlar la temperatura del transformador. Se usa en los transformadores que usan tanque conservador; su principio de operación se basa en que toda falla interna del transformador va acompañada de una producción de gases.

El relevador Buchholz se conecta en el tubo que va del transformador al tanque conservador, de manera que los gases producidos en aquel hagan que el aceite del tubo suba de nivel,: Al variar el nivel se mueven y los flotadores que tienen en su interior el relevador. Los flotadores, a moverse, accionan un circuito de alarma, y si la falla es mayor accionan el disparo.

La presión en los transformadores se controla normalmente por medio de manómetros que pueden tener accionamiento automático.

El nivel de aceite se controla mediante indicadores de nivel que así mismo pueden tener accionamiento automático. La rigidez dieléctrica del aceite se controla tomando muestras periódicamente del aceite del transformador por medio de la válvula de muestra que se encuentra colocada por lo general en la parte inferior del transformador.

1.2. 5 Conexión de transformadores.
Conexión delta-delta.

La conexión delta-delta en transformadores trifásicos se emplea normalmente en lugares donde existen tensiones relativamente bajas; en sistemas de distribución se utiliza para alimentar cargas trifásicas a 3 hilos.

Conexión delta-estrella.

Esta conexión se emplea en aquellos sistemas de transmisión en que es necesario elevar voltajes de generación. En sistemas de distribución es conveniente su uso debido a que se pueden tener 2 voltajes diferentes (fase y neutro).

Conexión de transformadores monofásico en bancos trifásicos.

Los transformadores monofásicos se conectan en bancos trifásicos principalmente en dos tipos de circuitos:

Conexión de transformadores monofásicos en bancos trifásicos.

Los transformadores monofásicos se conectan en bancos trifásicos principalmente en dos tipos de circuitos:

a) En circuitos de muy alto voltaje.

b) En circuitos donde se requiera continuidad en el servicio. Normalmente se dispone de cuatro transformadores monofásicos, tres en operación y uno de reserva.

Las conexiones se hacen en transformadores monofásicos para formar bancos trifásicos son en general las mismas que se llevan a cabo en los transformadores trifásicos.

Conexión estrella-estrella.

Esta conexión se emplea en tensiones muy elevadas, ya que se disminuye la cantidad de aislamiento. Tiene la desventaja de no presentar oposición a las armónicas impares; en cambio puede conectarse a hilos de retorno.

Conexión estrella-delta.

Se utiliza esta conexión en los sistemas de transmisión de las subestaciones receptoras cuya función es reducir voltajes. En sistemas de distribución es poco usual; se emplea en algunas ocasiones para distribución rural a 20 Kv.

Conexión delta abierta-delta abierta.

Esta puede considerarse como una conexión de emergencia en transformadores trifásicos, ya que si en un transformador se quema o sufre una avería cualquiera de sus fases se puede seguir alimentando carga trifásica operando el transformador a dos fases, solo que su capacidad disminuye a un 58.8% aproximadamente.

Los transformadores en V-V se emplean en sistemas de baja capacidad y usualmente operan como auto- transformadores.

Interruptores de potencia

1.3.1 Definición y tipos de interruptores.

Un interruptor es un dispositivo cuya función es interrumpir y restablecer la continuidad en un circuito eléctrico.

Si la operación se efectúa sin carga (corriente), el interruptor recibe el nombre de desconectador o cuchilla desconectadora.

Si la operación de apertura o de cierre la efectúa con carga(corriente nominal), o con corriente de corto circuito (en caso de alguna perturbación), el interruptor recibe el nombre de disyuntor o interruptor de potencia.

Los interruptores en caso de apertura, deben asegurar el aislamiento eléctrico del circuito.

Existen distintas formas de clasificar a los interruptores, una de ellas, según Harper, es por medio de extinción, pudiendo ser: interruptores en aceite (que ya no se utilizan), interruptores neumáticos, interruptores en vacío e interruptores en hexafloruro de azufre.

También se clasifican los interruptores como de construcción de “Tanque muerto” o de “Tanque vivo”. De tanque muerto significa que el tanque del interruptor y todos sus accesorios se mantienen al potencial de tierra y que la fuente externa y conexiones a la carga se hacen por medio de boquillas convencionales. De tanque vivo significa que las partes metálicas y de porcelana que contienen el mecanismo de interrupción se encuentran montadas sobre columnas de porcelana aislante y están, por lo tanto, al potencial de línea. En la siguiente tabla se clasifican por medio de su interrupción y su disponibilidad.

Tabla 1: Tipos de interruptores.

[image: image18.png]Elementos de disefio de subestaciones

Google Libros - Moz
Archivo Edtar Yer Higtoridl Marcadores Heramientas Ayuda

8 c o

|| Hotmai - Irounderground@hotmal.con..

tpsfbosks. google. comfbooksTid

4QQEN1D30CEpq=PA1378dq=equipos +prinrios-+subestaciont

e e |

LaWsh Imagenes Videos Mapas Moticias Libros Gmail Mas v

Mi biblioteca | Ayuda | Acceder
Google libros equipos primarios subestacion Buscar libros

Biisqueca svanzads de bros

Elementos de disefio de subestaciones eléctricas Esciito por Gilberto Enriquez Harper
Qe |B 3 indice~ Péagina 158 N

@0 Enlazar Y Comentarios

0 Reserias TIPOS DE INTERRUPTORES
& Escrivi reseiia
7| Acercs e este oo o] SrowmaRs Ve, Wi oC
Tanoue mucaro Acare " mme oms
Buscar en este libro Ir Tanque sencillo 5
Adiadir a Mi biblioteca v 3 tanques X
= Tanave vivo Pequeno
Conseguir este libro 3 tana volumen =
Amazon.com teriores | X
BamesNoble com Tanque muerto limitado)
Books-AMilion
Borders

Buscar en una biblioteca No existen guias generales para la oplicacién de estos tipos de

Interruptores, de hecho, en cada proyecto se debe determinar la copacidad
. y requerida por el Interruptor, su compatibilidad con otros instolados en
Libros relacionados subestaciones conexas, los requerimientos de comportamiento (interrupcion
de comrientes capacitivas, restrikes, etcétera) y por supuesto las
consideraciones de costo, que son Importantes en ia seleccion final.

Todos los vendedores »

Los interruptores en aceite se encuentran disponibles en rangos de 2.4 KVA
69 KV en tanques individuales y en rangos de 34.5 KV o 230 KV en tanques
Todos los libros relacionados » trifésicos (con polos individuales), el traslape entre polos Individuales y

tanques tripolares en el rango de 34.5 KV a 69 KV se debe o que existen
distintos valores de corrientes de carga y capocidades interruptivas. Los
limites de temperotura, los limitantes de presion en el tanque y algunos
Fabrica.Verta, Certificacion otros criterios de disefio, son foctores que influyen también en la seleccion
ANCE Entrega Inmediata 15 a del interruptor para alguna aplicacién especifica.

S TSI TR ey pe———
2 e s |

£7tnicio| (@ Advanced System... | [Reproductor de Wi | # Descargas |) Equipos PRIMARL. . | [@ Elementos de di.. @ Academia Mexican... | (@) Descargas 7 subestaconeselect... [+ @ (L)) 10:17

Enlaces patrocinados
IMEM Transformadores S.A

Fuente: Enríquez, H (2005).

1.3.2 Interruptor de aceite.

Los interruptores de aceite se pueden clasificar en 2 grupos:

1. Interruptores de gran volumen de aceite.

2. Interruptores de pequeño volumen de aceite.

1.3.2.1 Interruptores de gran volumen de aceite.

Estos interruptores reciben ese nombre debido a la gran cantidad de aceite que contienen. Generalmente se constituyen de tanques cilíndricos y pueden ser monofásicos. Los trifásicos son para operar a voltajes relativamente pequeños y sus contactos se encuentran contenidos en un recipiente común, separados entre sí por separadores (aislante). Por razones de seguridad, en tensiones elevadas se emplean interruptores monofásicos (uno por base de circuitos trifásicos.

Las partes fundamentales en los interruptores son:

Tanque o recipientes, 1.

Boquillas y contactos fijos, 2-5.

Conectores (elementos de conexión al circuito), 3.

Vástago y contactos móviles, 4-6.

Aceite de refrigeración, 7.
Figura 5: Partes de un interruptor de gran volumen de aceite.

[image: image5.png]Archivo Edtar Yer Higtoridl Marcadores Heramientas Ayuda

tpsfbosks. google. comfbooksTid

[+]

Fundamentos de instalaciones

La'Web |mégenes Videos Mapas MNoticias Libros Gmail Mas v Mi biblioteca | Ayuda | Acceder
Google libros interruptores de acsite Buscar libras | Bt avenzada de oros
Fundamentos de instalaciones electricas de mediana y alta TENSION ... Escrito por Gilberto Enriquez Harper
2 a B E3 Indicev Paginag3 [ENECN ©o Enlazar [Comentarios
0 Resefias Resultado 3 de 15 de interruptores de aceite en este libro - Anterior _Siquiente > - Ver todo Borrar biisqueda
Escribi resefia
Acerca de este libro
SUBESTACIONES ELECTRICAS cariruo 1
intermuptares de aceite ir |
Afiadi a M biblioteca v s
Conseguir este libro E
Amazon.com
BamesNoble com
Books-AMilion
Borders

Buscar en una biblioteca
Todos los vendedores »

Libros relacionados

d

Todos los libros relacionados »
En general, el tanque se construye cilindrico, debido a las fuertes presiones
Enlaces patrocinados - internas que se presentan durante la interrupcion. También el fondo del tanque

Continental Elect lleva "costillas™ de refuerzo, para soportar estas presiones.
Fabricante de

transfarmadores electricos,

distibucion y potencia PROCESO DE INTERRUPCION
. continentalelectric. com.msc

o 1 - . . o -

L7tnicio| # Descargas |) Equipos PRIMARIOS ... [[@) Fundamentos de inst... [Repraductor de Windo, F @ T 4

Fuente: Enríquez, H (2005).
Cuando opera el interruptor debido a una falla, los contactos móviles se desplazan hacia abajo, separándose de los contactos fijos.

Al alejarse los contactos móviles de los fijos, se va creando una cierta distancia entre ellos, y en función de esta distancia está la longitud del arco eléctrico.

El arco da lugar a la formación de gases, de tal manera que se crea una burbuja de gas alrededor de los contactos, que desplaza una determinada cantidad de aceite. En la siguiente figura, se aprecia el proceso de interrupción.

Figura 6: Estructura interna de interruptor.

[image: image6.png]archivo Edtar Ver Historid Marcadores

Herramentas

Ayuda

Fundamentos de instalaciones

[+]

tpsfbosks. google. comfbooksTid

LaWsh Imagenes Videos Mapas Moticias Libros Gmail Mas v

Google libros interruptores de acsite

Buscar libros | Biscueda avanzada de ibros

Mi biblisteca | Ayuda | Acceder

Fundamentos de instalaciones electricas de mediana y alta TENSION ... Escrito por Gilberto Enriquez Harper
QR

0 Resefias
Escribir resefia
Acerca de este libro

Buscar en este libro

ir |

Adfadir 3 Mi biblioteca v

Conseguir este libro
Amazon com
BarmesaNoble com
Books-A-Milion

Borders

Buscar en una biblioteca
Todos los vendedores »

Libros relacionados

d

Todos los libros relacionados »

Enlaces patrocinados
Continental Elect
Fabricante de
transformadares electicos,
distribucion y potencia

waw continentalelectric. com. mx

] T
i | B escaress

=

=

B

B B

Indice +

Pagina 64 I IE

‘SUBESTACIONES ELECTRICAS capituLo 1

TR0 0€ ESCE

oESPLAZAMENTO
OENVELOE ACETE
e AGerTe

Conforme aumenta la separacion entre los contactos, el arco crece y la burbuja
se hace mayor, de tal manera que al quedar los contactos en su separacion
total, Ia presion ejercida por el aceite es considerable, por lo que en la parte
superior del recipiente se instala un tubo de fuga de gases.

INTERRUPTORES EN GRAN VOLUMEN DE ACEITE CON CAMARA DE EXTINCION

Los interruptores de grandes capacidades con gran volumen de aceite originan
fuertes presiones internas que en algunas ocasiones pueden ocasionar
explosiones. Para disminuir estos riesgos, se idearon dispositivos donde se
forman Ias burbujas de gas, reduciendo las presiones a un volumen menor.

Fetne_disnnsi

ne racihan al nnmhra da Srdmaras da avirarsiAn® u_danten da

|) Equipos PRIMARIOS ... [[@) Fundamentos de inst... [Repraductor de Windo,

@0 Enlazar Y Comentarios

-

Y B0 (Oh nw

Fuente: Enríquez, H (2005).
Conforme aumenta la separación entre los contactos, el arco crece y la burbuja se hace mayor, de tal manera que al quedar los contactos en su separación total, la presión ejercida por el aceite es considerable, por lo que en la parte superior del recipiente se instala un tubo de fuga de gases.

Los interruptores de grandes capacidades con gran volumen de aceite originan fuertes presiones internas que en algunas ocasiones pueden explosiones. Para disminuir estos riesgos se idearon dispositivos donde se forman las burbujas de gas, reduciendo las presiones a un volumen menor. Estos dispositivos reciben el nombre de “cámaras de extracción” y dentro de estas cámaras se extingue el arco. El procedimiento de extinción es el siguiente:

1. Al ocurrir una falla se separan los contactos que se encuentran dentro de la cámara de extinción.

2. Los gases que se producen tienden a escapar, pero como se hallan dentro de la cámara que contiene aceite, originan una violenta circulación de aceite que extingue el arco.

3. Cuando el contacto móvil sale de la cámara, el arco residual se acaba de extinguir, entrando nuevamente aceite frío a la cámara.

4. Cuando los arcos se han extinguido, se cierran los elementos de admisión de la cámara.

En la siguiente figura se expone un diagrama de un interruptor de gran volumen de aceite con “Cámara de extinción”.
Figura 7: Cámara de extinción.

[image: image7.png]Archivo Edtar Yer Higtoridl Marcadores Heramientas Ayuda

tpsfbosks. google. comfbooksTid

Fundamentos de instalaciones

x | 4 pagna princial - windows Live

LaWsh Imagenes Videos Mapas Moticias Libros Gmail Mas v

Google libros interruptores de acsite

Buscar libros | Biscueda avanzada de ibros

Mi biblisteca | Ayuda | Acceder

Fundamentos de instalaciones electricas de mediana y alta TENSION ... Escrito por Gilberto Enriquez Harper

0 Resefias
Escribir resefia
Acerca de este libro

Buscar en este libro

Qe BE &

ir |

Adfadir 3 Mi biblioteca v

Conseguir este libro
Amazon com
BarmesaNoble com
Books-A-Milion

Borders

Buscar en una biblioteca
Todos los vendedores »

Libros relacionados

d

Todos los libros relacionados »

Enlaces patrocinados
Continental Elect
Fabricante de
transformadares electicos,
distribucion y potencia

waw continentalelectric. com. mx

] T
i | B escaress

=

E

|) Equipos PrImARIOS .

Indice +

Pagina 65 I I

SUBESTACIONES ELECTRICAS capiTuLo 1

En la figura, se ilustra el diagrama de un interruptor de gran volumen de aceite
con *cAmara de extincién”,

1, PARTE NTERNADE LA BOQULLA GUE
‘SOPORTALA CAWRA

2 CUERPODE LACAMARA

3 CONTACTO PLO DENTRO DE LA CAUARA
'§ COSTILLAS DE REFUERZ0 DE LA CANARA.
5 CouTACTONOVL

S ELEMENTODE CERRE DE LA CAURA.

7. ACEITE EN EL INTERIOR DE LA CAUARA

®
Y

@ S—

tom: L ®

[0 i_@

Bz

LOS ELEMENTOS PRINCIPALES DE LA CAMARA DE EXTINCION

El elemento de desconexion en los interruptores de gran volumen de aceite lo
constituyen los contactos moviles. Estos contactos se pueden accionar en
general de tres maneras distintas:

1. Mecénicamente, por medio de sistemas volante-bielas o engrane-bielas.

|[@ Fundamentos de inst... [Repraductor de Window,

@0 Enlazar Y Comentarios

-

Y B0 00 5w

Fuente: Enríquez, H (2005).
El elemento de desconexión en los interruptores de gran volumen de aceite lo constituyen los contactos móviles. Estos contactos se pueden accionar en general de 3 maneras distintas:

1. Mecánicamente, por medio de sistemas volante-bielas o engrane-bielas.

2. Magnéticamente, por medio de un electroimán conocido como bobina de disparo que acciona el trinquete de retención de los contactos móviles al ser energizado; se puede energizar manualmente (por medio de botón) o automáticamente (por medio de relevador).

3. La acción de conexión o desconexión se puede efectuar substituyendo el volante o los engranes con un motor eléctrico que puede operarse a control remoto.

Figura 8: Partes de interruptor de gran volumen de aceite. [image: image8.png]Archivo Edtar Yer Hitorial Marcadores Herramientas

Ayuda

tpsfbosks. google. comfbooksTid

terruptores-hde+acsitesh

L 20Ts_-HIGasA0BIcC-Catis:

Fundamentos de instalaciones

x | 4 pagna princial - windows Live

= oot =

LaWsh Imagenes Videos Mapas Moticias Libros Gmail Mas v

Google libros interruptores de acsite

Buscar libros | Biscueda avanzada de ibros

Mi biblisteca | Ayuda | Acceder

Fundamentos de instalaciones electricas de mediana y alta TENSION ... Escrito por Gilberto Enriquez Harper

Qe BE &

Indice +

0 Resefias
Escribir resefia
Acerca de este libro

Buscar en este libro ir |
Afiadir a M bibliteca v

=

Conseguir este libro
Amazon com
BarmesaNoble com
Books-A-Milion

Borders

Buscar en una biblioteca
Todos los vendedores »

Libros relacionados

d

Todos los libros relacionados »

Enlaces patrocinados L |
Continental Elect
Fabricante de
transformadares electicos,
distribucion y potencia

v continentalelectric.com.mx _ v|
!hevrwm‘ y

7imicio | # pescargas |) equrpos PraRIcS .

|[@ Fundamentos de inst... [Repraductor de Window,

Pagina 65 I I

‘SUBESTACIONES ELECTRICAS capiTy. > 1

st
LT

oty canm o e,
[BN reon

compioor SREenos

Sicoons

INTERRUPTOR DE GRAN VOLUMEN DE ACEITE

@ 10% de 1 archivo - Desc

@0 Enlazar Y Comentarios

%} Una descorga aciva (13 minutos yestante(sﬂ

Y B0 0 5

Fuente: Enríquez, H (2005).

Figura 9: Partes de interruptor de gran volumen de aceite.

[image: image9.png]Archivo Edtar Yer Higtoridl Marcadores Heramientas Ayuda

tpsfbosks. google. comfbooksTid

terruptores-hde+acsitesh

L 20Ts_-HIGasA0BIcC-Catis:

ook resultsy 17~

Fundamentos de instalaciones

x| [U] Cat Stevens - 20 Super His By C...

™ Rapidshare AG, Cham, Switzerland

LaWsh Imagenes Videos Mapas Moticias Libros Gmail Mas v

Google libros interruptores de acsite

Buscar libros | Biscueda avanzada de ibros

Mi biblisteca | Ayuda | Acceder

Fundamentos de instalaciones electricas de mediana y alta TENSION ... Escrito por Gilberto Enriquez Harper
a & [B] Indice~ Pagina6s [N I
' M ‘

0 Resefias | l J | !
INTERRUPTOR DE GRAN VOLUMEN DE ACEITE

Escribir reseiia b
Acerca de este libro

Buscar en este libro ir |
Afiadir a M bibliteca v

=

Conseguir este libro
Amazon com
BarmesaNoble com
Books-A-Milion

Borders

Buscar en una biblioteca
Todos los vendedores »

Libros relacionados

d

Todos los libros relacionados »

Enlaces patrocinados L |
Continental Elect
Fabricante de
transformadares electicos,
distribucion y potencia

waw continentalelectric. com. mx

] T
i | B escaress

E

|) Equipos PrImARIOS .

|[@ Fundamentos de inst... [Repraductor de Window,

@ 5% de 1 archivo - Desc

@0 Enlazar Y Comentarios

% Una descarga activa (2 mnutos, 32 segundos vestanteﬂ

Y B0 (O 5o

Fuente: Enríquez, H (2005).

1.3.2.2 Interruptores de pequeño volumen de aceite.
Los interruptores de reducido volumen de aceite reciben este nombre debido a que su cantidad de aceite es pequeña en comparación con los de gran volumen. (Su contenido varía entre 1.5 y 2.5% del que contiene los de gran volumen.)

Se constituyen para diferentes capacidades y voltajes de operación y su construcción es básicamente una cámara de extinción modificada que permite mayor flexibilidad de operación.

El funcionamiento de este interruptor es el siguiente:

1. Al ocurrir una falla se desconecta el contacto móvil 3 originándose un arco eléctrico.

2. A medida que sale el contacto móvil, se va creando una circulación de aceite entre las diferentes cámaras que constituyen el cuerpo.

3. Al alcanzar el contacto móvil su máxima carrera al aceite que circula, violentamente extingue el arco por completo.

4. Los gases que se producen escapan por la parte superior del interruptor.
Figura 10: Cámara de interrupción.

[image: image10.png]Archivo Edtar Yer Higtoridl Marcadores Heramientas Ayuda

- c

tpsfbosks. google. comfbooksTid

LaWsh Imagenes Videos Mapas Moticias Libros Gmail Mas v

Google libros interruptores de acsite

Buscar libros

Biisqueca svanzads de bros

Mi biblisteca | Ayuda | Acceder

Fundamentos de instalaciones electricas de mediana y alta TENSION ... Escrito por Gilberto Enriquez Harper

0 Resefias
Escribir resefia
Acerca de este libro

Buscar en este libro

Qe BE &

ir |

Adfadir 3 Mi biblioteca v

Conseguir este libro
Amazon com
BarmesaNoble com
Books-A-Milion

Borders

Buscar en una biblioteca
Todos los vendedores »

Libros relacionados

d

Todos los libros relacionados »

Enlaces patrocinados
IMEM Transformadores S.A
Fabrica.Verta, Certificacion
ANCE Entrega Inmediata 15 a
3000KVA

e imern corm

] T
i | B escaress

=

|) Equipos PrImARIOS .

Indice +

Pagina 67 NI IE

‘SUBESTACIONES ELECTRICAS

R

il

INTERRUPTOR DE PEQUERO VOLUMEN DE ACEITE

sk 8

|[@ Fundamentos de inst... [Repraductor de Window,

bvion oo

@ ottt 1 Do

|12 una descarga activa (1 miuto, 35 segundos vestanteﬂ

capiTuLo 1

@0 Enlazar Y Comentarios

[« (O 5%

Fuente: Enríquez, H (2005).
Figura 11: Parte interna de cámara de extinción.

[image: image11.png]Archivo Edtar Yer Higtoridl Marcadores Heramientas Ayuda

Fundamentos de instalaciones

tpsfbosks. google. comfbooksTid

[+]

J

LaWeh Imagenes Videos Mapas Noticias Libros Gmail Mas v i bibligtec | Ayuda | Acceder
Google libros interruptores de acsite Buscar libras | Bisaueds avanzada de oros
Fundamentos de instalaciones electricas de mediana y alta TENSION ... Escrito por Gilberto Enriquez Harper
aa |B E] Indice~ Pagina71 IEMECN @o Enlazar [Comentarios
0 Resefias SUBESTACIONES ELECTRICAS caprruLo 1

Escribir resefia
Acerca de este libro

Buscar en este libro ir |

=
Afiadir a M bibliteca v
1. PAPIEEATERNA
Conseguir este libro E Z GUERPODE LA CAARA
3 GoNTACTONOWL
Amazon.com 3 CmcTOIH
Bames&Noble.com 5 ARCOELECTRICO.
Books-AMilion & Aoeme
Borders

Buscar en una biblioteca

Todos los vendedores »
Libros relacionados
. El funcionamiento de este interruptor es el siguiente:

1. Al ocurrir una falla, se desconecta el contacto mévil 3 originandose un
4 arco eléctrico.

Todas los libros relacionados » 2. A medida que sale el contracto mévil, se va creando una circulacion de
aceite entre las diferentes cmaras que constituyen el cuerpo.

Enlaces patrocinados L |

Continental Elect 3. Al alcanzar el contacto mévil su méxima carrera al aceite que circula,

Fabricante de violentamente extingue el arco por completo.

transformadores electricos,

distrbucion y potencia 4. Los gases que se producen escapan por la parte superior del interruptor.

winw. continentalelectric.com.mx ¥ [
22| Termi . %} Una descarga activa (49 segundos restante(s)
L7tnicio| # Descargas |) Equipos PrImARIOS ... [[@) Fundamentos de inst...] Reproductor de Window... | @) 91% de 1 archiva -Desc... | «) 154

Fuente: Enríquez, H (2005).
1.3.3 Interruptores de aire.

Debido al peligro de explosión e incendio que representan los interruptores en aceite, se fabrican los interruptores neumáticos, en los cuales la extinción del arco se efectúa por medio de un chorro de aire a presión.

El aire a presión se obtiene por un sistema de aire comprimido que incluye una o varias impresoras, un tanque principal, un tanque de reserva y un sistema de distribución en caso de que sean varios interruptores.

El proceso general es el siguiente:

1. Cuando ocurre una falla la detecta el dispositivo de control, de tal manera que una válvula de solenoide acciona a la válvula principal (2), ésta se abre, permitiendo el acceso de aire a los aisladores huecos (1).

2. El aire a presión que entra en los aisladores huecos presiona por medio de un embolo a los contactos (5).

3. Los contactos (5) accionan a los contactos (6) que operan simultáneamente abriendo el circuito.

4. Como los aisladores huecos (1) se encuentran conectados directamente a las cámaras de extinción (3), al bajar los contactos (5) para accionar a los contactos (6) el aire a presión que se encuentra en los aisladores entra violentamente a la cámara de extinción (3) extinguiéndose el arco.
Figura 12: Proceso de funcionamiento de interruptor de aire.

[image: image12.png]Archivo Edtar Yer Higtoridl Marcadores Heramientas Ayuda

- c

Fundamentos de instalaciones

J

tpsfbosks. google. comfbooksTid

[+]

LaWsh Imagenes Videos Mapas Moticias Libros Gmail Mas v

Google libros interruptores de acsite

Buscar libros | Biscueda avanzada de ibros

Mi biblisteca | Ayuda | Acceder

Fundamentos de instalaciones electricas de mediana y alta TENSION ... Escrito por Gilberto Enriquez Harper

0 Resefias
Escribir resefia
Acerca de este libro

Buscar en este libro

Qe BE &

ir |

Adfadir 3 Mi biblioteca v

Conseguir este libro
Amazon com
BarmesaNoble com
Books-A-Milion

Borders

Buscar en una biblioteca
Todos los vendedores »

Libros relacionados

d

Todos los libros relacionados »

Enlaces patrocinados
IMEM Transformadores S.A
Fabrica.Verta, Certificacion
ANCE Entrega Inmediata 15 a
3000KVA

e imern corm

o e TR
|) Equipos PRIMARIOS ... [[@) Fundamentos de inst... [Repraductor de Windo,

7imicio | # pescargas

=

N

Indice +

Pagina 73 IE IE

El aire a presion se obtiene por un sistema de aire comprimido que incluye una
o varias compresoras, un tanque principal, un tanque de reserva y un sistema
de distribucién en caso de que sean varios interruptores. Se fabrican
monofasicos y trifasicos, para uso interior o exterior. El proceso general se
puede comprender con ayuda de la figura siguiente:

1

@ pescarces

@0 Enlazar Y Comentarios

[« (0 0

Fuente: Enríquez, H (2005).

1.3.4 Interruptores de vacío.

Los mejores conductores de electricidad, según Harper, son aquellos materiales que ofrecen la mayoría de electrones libres y, por el contrario, los mejores aisladores o dieléctricos ofrecen el mínimo número de electrones libres. Debido a que el vacío constituye una ausencia de cualquier substancia y, por lo tanto, una ausencia de electrones, en teoría, representa el mejor dieléctrico.

Basado en esta teoría, pueden haber grandes ventajas que se pueden realizar, si operan mecánicamente los contactos eléctricos cuando abren en una cámara de vacío.

La mayoría de los fabricantes han sido capaces de construir tales dispositivos para su uso en alta tensión. Dentro de las ventajas que se tienen, se pueden mencionar los siguientes: son más rápidos para extinguir el arco eléctrico, producen menor ruido durante la operación, el tiempo de vida de los contactos es mayor y elimina o reduce sensiblemente el riesgo de explosiones potenciales por presencia de gases o líquidos.

El mantenimiento de estos interruptores es reducido y se pueden usar en casi cualquier lugar, debido a que no son afectados por la temperatura ambiente u otras condiciones atmosféricas. En la siguiente figura se muestran las partes principales de tal interruptor.
Figura 13: Interruptor de vacío.

[image: image13.png]Archivo Edtar Yer Higtoridl Marcadores Heramientas Ayuda

8 -c

tpsfbosks. google. comfbooksTid

terruptores +vaciosh

PTR6XCZPrISQOUXtyrCgasa=reoi

Fundementos de instalaciones ... Go.. % | fi PROGRAMA DE ESTLDIOS INGENIER .

o Creamer Kes100 2001-08-10 [..

3 Proteccion de instalaciones

o s R |

LaWsh Imagenes Videos Mapas Moticias Libros Gmail Mas v

Google libros interruptores vacio

Buscar libros | Biscueda avanzada de ibros

Mi biblisteca | Ayuda | Acceder

Proteccion de instalaciones eléctricas industriales y comerciales Esciito por Gilberto Enriquez Harper

Qe BE &

0 Resefias
Escribir resefia
Acerca de este libro

Buscar en este libro ir |
Afiadir a M bibliteca v

=

Conseguir este libro
Amazon com
BarmesaNoble com
Books-A-Milion

Borders

Buscar en una biblioteca
Todos los vendedores »

Libros relacionados

Todos los libros relacionados »

Enlaces patrocinados L |
IMEM Transformadores S.A
Fabrica.Verta, Certificacion

ANCE Entrega Inmediata 15 a
3000KVA

T ,
o RS

7imicio | # pescargas |) equrpos PraRIcS .

Indice +

Pagina 120 [N

principales de un polo de un interruptor en vacio.

o

SECCION TRANSVERSAL DE UNPOLO DE
UNINTERRUPTOR EX VACID

N B £

Puchoe
"

@0 Enlazar Y Comentarios

Como se observa de la figura anterlor, el Interruptor es simple en construccién,
se tienen dos contactos tipo disco mostrados dentro un cllindro contenedor. la
cémora es evacuada para proporclonar el vacio, un contacto es fijo y el otro se
arregla pora que se mueva hacla el contacto fijo o se oleje de 6l segun sea
que clerre o abra, el movimiento se controla por medio de una barra de acero
que se acciona desde el exterior. Lo separacién entre contactos es del orden de

2.0 cm.

|[@ proteccion de instata. subsstacianeselectricas.

[« (0 190

Fuente: Enríquez, H (2005).

Figura 14: Partes de interruptor de vacío.

[image: image14.png]Archivo Edtar Yer Higtoridl Marcadores Heramientas Ayuda

8 -c

tpsfbosks. google. comfbooksTid

terruptores +vaciosh

PTR6XCZPrISQOUXtyrCgasa=reoi

Fundementos de instalaciones ... Go.. % | fi PROGRAMA DE ESTLDIOS INGENIER .

o Creamer Kes100 2001-08-10 [..

g

Protecci6n de instalaciones

LaWsh Imagenes Videos Mapas Moticias Libros Gmail Mas v

Google libros interruptores vacio

Buscar libros

Biisqueca svanzads de bros

Mi biblisteca | Ayuda | Acceder

Proteccion de instalaciones eléctricas industriales y comerciales Esciito por Gilberto Enriquez Harper

QA |B|ED & indicev

0 Resefias
Escribir resefia
Acerca de este libro

Buscar en este libro ir |
Afiadir a M bibliteca v

=

Conseguir este libro
Amazon com
BarmesaNoble com
Books-A-Milion

Borders

Buscar en una biblioteca
Todos los vendedores »

Libros relacionados

Todos los libros relacionados »

Enlaces patrocinados L |
Material Electrico

Todo en Media y Baja

Tension Emiamos a toda la

republica

wiw. materialelectrico.mx I~ -

] romi
i | B escaress

|) Equipos PrImARIOS .

Pagina 122 I IEN

{3 SORORTE SUPERIOR DEL TUBO.

@nwosirzonse o

@comcrono
@comcionon.

L @owen
@nmonseRonoE comnon
(D SOPORTE WFERCR 0 CONERON

|[@ proteccion de instata. subsstacianeselectricas.

@panica s
(®BELARSLANTE DE WakosRn

(@ e e pRESKNDE conTACTO
® owuoveoisearo

@ reeeuerico

® e

@0 Enlazar Y Comentarios

[« (0 5

Fuente: Enríquez, H (2005).
1.3.5 Interruptores en hexafloruro de azufre (SF6).

El SF6 tiene excelentes propiedades aislantes y para extinguir arcos eléctricos, razón por la que ha sido usado exitosamente, por más de veinte años en la construcción de equipo en alta tensión. En el caso de los interruptores, el uso del SF6 representa una solución ventajosa, funcional y económica. Otra ventaja es el mantenimiento reducido en comparación con los demás. Harper (2003) indica que se fabrican en tensiones de hasta 800 kV y corrientes de corto circuito de hasta 63 kA con dos cámaras de interrupción por polo; dependiendo del voltaje y de la capacidad interruptiva, se encuentran distintas versiones:

· Como cámara sencilla hasta 245 kV y 50 kA.

· Como dos cámaras y columnas sencillas entre 245-550 kV y 63 kA.

· Como cuatro cámaras y dos columnas hasta 800 kV y 63 kA.

Cada polo de un interruptor consiste ya sea de una, dos o cuatro cámaras interruptivas arregladas en serie.

Figura 15: Interruptor SF6.

[image: image15.png]Fundamentos de instalacione:

soogle Libros - Mc

Archivo Edtar Yer Higtoridl Marcadores Heramientas Ayuda

fox

P C & |

itpfbooks. gooole. comfbooks?id=XsPFe5\LPKcCBpg=PAG28dq=intemuptores:+de +aceitedhlmestii=g_20Ta_-HIGasAOBIcC-Caisa=Xboi=book resultts 17 - |

the lysergic orchesta

J

Fundamentos de instalaciones ..

x| PrOGRAMA DE ESTUDIOS INGENIERTA. > |

EECOT D e |

LaWsh Imagenes Videos Mapas Moticias Libros Gmail Mas v

Google libros interruptores de acsite

Buscar libros

Biisqueca svanzads de bros

Mi biblisteca | Ayuda | Acceder

Fundamentos de instalaciones electricas de mediana y alta TENSION ... Escrito por Gilberto Enriquez Harper

0 Resefias
Escribir resefia
Acerca de este libro

Buscar en este libro

Adfadir 3 Mi biblioteca v

Conseguir este libro
Amazon com
BarmesaNoble com
Books-A-Milion

Borders

Buscar en una biblioteca
Todos los vendedores »

Libros relacionados

d

Todos los libros relacionados »

Enlaces patrocinados
IMEM Transformadores S.A
Fabrica.Verta, Certificacion
ANCE Entrega Inmediata 15 a
3000KVA

e imern corm

v

£ rinicio| # (BFDNL 005) Dasdelus -

aa B
|) Equipos PrImARIOS .

=]

Indice +

Pagina 77 IEI IE

|[@ Fundamentos de inst. subsstacianeselectricas.

[T r———

@0 Enlazar Y Comentarios
carimuno 1

[« TP 7%

Fuente: Enríquez, H (2005).

Figura 16: Polo de interruptor SF6.
[image: image16.png]Archivo Edtar Yer Higtoridl Marcadores Heramientas Ayuda

- c

tpsfbosks. google. comfbooksTid

terruptores-hde+acsitesh

L 20Ts_-HIGasA0BIcC-Catis:

ook resultts 17 ~

J

Fundamentos de instalaciones

x| PrOGRAMA DE ESTUDIOS INGENIERTA. > |

P D e~ |

LaWsh Imagenes Videos Mapas Moticias Libros Gmail Mas v

Google libros interruptores de acsite

Buscar libros

Biisqueca svanzads de bros

Mi biblisteca | Ayuda | Acceder

Fundamentos de instalaciones electricas de mediana y alta TENSION ... Escrito por Gilberto Enriquez Harper
Qe |B 3 indice~ Pagina7e I

0 Resefias
Escribir resefia
Acerca de este libro

Buscar en este libro

ir |

Adfadir 3 Mi biblioteca v

Conseguir este libro
Amazon com
BarmesaNoble com
Books-A-Milion

Borders

Buscar en una biblioteca
Todos los vendedores »

Libros relacionados

d

Todos los libros relacionados »

Enlaces patrocinados
Continental Elect
Fabricante de
transformadares electicos,
distribucion y potencia

waw continentalelectric. com. mx

v

£ rinicio| # (BFDNL 005) Dasdelus -

=

|) Equipos PrImARIOS .

susesraciones evtccas

o s

CONSTTUCION GEKERAL o€ N POLD DL ITERRUPTOR

|[@ Fundamentos de inst. subsstacianeselectricas.

D Reprodictor e Widow

@0 Enlazar Y Comentarios

[« TP 7w

Fuente: Enríquez, H (2005).
1.3.6 Especificaciones para interruptores de potencia.

Existe una gran diversidad y al igual que en los transformadores se deben especificar generalidades, función del interruptor en la subestación, si la subestación es de tipo interior o intemperie, si es de accionamiento manual o automático.

Entre los datos técnicos que se deben proporcionar se pueden mencionar como funcionamiento los siguientes:

a) Tensión normal de operación.

b) Corriente nominal.

c) Corriente de ruptura en KA.

d) Capacidad de ruptura en MVA.

e) Capacidad de ruptura para S SRG, de duración de falla.

Algunas capacidades comerciales de interruptores son:

Tipo “GC” Un solo tanque.

Características. 14.4 KV 100, 250, 500 MVA.

TIPO “G” Tres tanques.

Características. 14.4 hasta 69 KV, −500 hasta 2500 MVA. Usado en transmisiones de potencia.

TIPO “GM” Montado sobre el piso.

Características. 69 hasta 1614 KV, −1500 hasta 1500 MVA. Empleando en sistemas de trasmisión.

TIPO “GW” 230 KV a 345 KV 1200 a 1600 Amp.

Este interruptor se emplea para circuitos de líneas de alto voltaje en que se requiere una capacidad de interrupción muy rápida, y con características de reenganche rápido efectivo.

Cuchillas y fusibles

1.4.1 Definición y operación de cuchillas desconectadoras.

la cuchilla desconectadora es un elemento que sirve para desconectar físicamente un circuito eléctrico. Por lo general se operan sin carga, pero con algunos aditamentos se puede operar con carga, hasta ciertos límites.

1.4.2 Cuchilla fusible.

La cuchilla fusible es un elemento de conexión y desconexión de circuitos eléctricos. Tiene dos funciones: como cuchilla desconectadora, para lo cual se conecta y desconecta, y como elemento de protección.

El elemento de protección lo constituye el dispositivo fusible, que se encuentra dentro del cartucho de conexión y desconexión. El dispositivo fusible se selecciona de acuerdo con el valor de corriente nominal que va a circular por él, pero los fabricantes tienen el correspondiente valor de corriente de ruptura para cualquier valor de corriente nominal.

Los elementos fusibles se construyen fundamentalmente de plata (en casos especiales), cobre electrolítico con aleación de plata, o cobre aleado con estaño.

1.4.3 Criterios de selección.

Según Harper, los criterios generales para la selección de las cuchillas son:

· Garantizar un aislamiento dieléctrico a tierra y sobre todo en la apertura. Por lo general, se requiere entre puntos de apertura de la cuchilla un 15 o 20% de exceso en el nivel de aislamiento con relación al nivel de aislamiento a tierra.

· Conducir en forma continua la corriente nominal sin que exista una elevación de temperatura en las diferentes partes de la cuchilla y en particular en los contactos.

· Debe soportar por un tiempo especificado (generalmente 1 segundo) los efectos térmicos y dinámicos de las corrientes de cortocircuito.

· Las maniobras de cierre y apertura se deben realizar sin posibilidad de que se presenten falsos contactos o posiciones falsas aún en condiciones atmosféricas desfavorables.

Apartarrayos

1.5.1 Naturaleza de las sobretensiones y sus efectos

Las sobretensiones que se presentan en las instalaciones de un sistema pueden ser de dos tipos:

1. sobretensiones de tipo atmosférico.

2. sobretensiones por fallas en el sistema.

1.5.2 Definición y operación de apartarrayos.

El apartarrayos es un dispositivo que nos permite proteger las instalaciones contra sobretensiónes de tipo atmosférico.

Las ondas que presentan durante una descarga atmosférica viajan a la velocidad de la luz y dañan al equipo si no se tiene protegido correctamente; para la protección del mismo se deben tomar en cuenta los siguientes aspectos:

1. descargas directas sobre la instalación

2. descargas indirectas

De los casos anteriores el mas interesante, por presentarse con mayor frecuencia, es el de las descargas indirectas.

El apartarrayos, dispositivo que se encuentra conectado permanentemente en el sistema, opera cuando se presenta una sobretensión de determinada magnitud, descargando la corriente a tierra.

Su principio general de operación se basa en la formación de un arco eléctrico entre dos explosores cuya operación esta determinada de antemano deacuerdo a la tensión a la que va a operar.

Se fabrican diferentes tipos de apartarayos, basados en el principio general de operación; por ejemplo: los más empleados son los conocidos como “apartarrayos tipo autovalvular” y “apartarrayos de resistencia variable”.

El apartarrayos tipo autovalvular consiste de varias chapas de explosores conectados en serie por medio de resistencias variable cuya función es dar una operación más sensible y precisa. se emplea en los sistemas que operan a grandes tensiones, ya que representa una gran seguridad de operación.

El apartarrayos de resistencia variable funda su principio de operación en el principio general, es decir, con dos explosores, y se conecta en serie a una resistencia variable. Se emplea en tensiones medianas y tiene mucha aceptación en el sistema de distribución.

La función del aparterrayos no es eliminar las ondas de sobretensión

Presentadas durante las descargas atmosféricas, sino limitar su magnitud a valores que no sean perjudiciales para las máquinas del sistema.

Las ondas que normalmente se presentan son de 1.5 a 1 microseg. (Tiempo de frente de onda). La función del apartarrayos es cortar su valor máximo de onda (aplanar la onda).

Las sobretensiones originadas por descargas indirectas se deben a que se almacenan sobre las líneas cargas electrostáticas que al ocurrir la descarga se parten en dos y viajan en ambos sentidos de la línea a la velocidad de la luz.

Los apartarrayos protegen también a las instalaciones contra descargas directas, para lo cual tiene un cierto radio de protección. Para mayor seguridad a las instalaciones contra las cargas directas se instalan unas varillas conocidas como bayonetas e hilos de guarda semejantes a los que se colocan en las líneas de transmisión.

La tensión a que operan los apartarrayos se conoce técnicamente como tensión de cebado del apartarrayos.

El condensador se emplea como filtro con los apartarrayos de los generadores.

Mantenimiento a equipo primario

Es el cuidado que se debe tener en cualquier tipo de máquinas durante su operación, para prolongar su vida y obtener un funcionamiento correcto.

En el caso particular de los transformadores se requiere poco mantenimiento, en virtud de ser maquinas estáticas. Sin embargo, conviene que periódicamente se haga una revisión de alguna de sus partes, como son:

1. Inspección ocular de su estado externo en general, para observar fugas de aceite, etc.

2. Revisar si las boquillas no están flameadas por sobre tensiones de tipo externo o atmosférico.

3. Cerciorarse de que la rigidez dieléctrica sea la correcta, según las normas.

4. Observar que los aparatos indicadores funcionen debidamente.

5. Tener cuidado que los aparatos de protección y control operen en forma correcta.

 Bibliografía

Avelino, P. (2001). “Transformadores de distribución: Teoría, cálculo, construcción y pruebas”. México, Editorial Reverté.

Enríquez, H. (2005). “Fundamentos de instalaciones eléctridcas de mediana y alta tensión”. México, Editorial Limusa.

Autor:

Lira Martínez Manuel Alejandro

liraunderground@hotmail.com
DOCENTE: ING. CHIMAL Y ALAMILLA FLORENTINO

[image: image17.png]INSTITUTO
+|| TECNOLOGICO DE

3|l cANCUN
=y

M \J\

ING. ELECTROMECANICA

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

