

Министерство образования и науки Российской Федерации
Федеральное государственное автономное образовательное учреждение
высшего образования
**«НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ
ТОМСКИЙ ПОЛИТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»**

Институт Энергетический
Направление подготовки 13.04.02 – Электроэнергетика и электротехника
Кафедра Электрических сетей и электротехники

МАГИСТЕРСКАЯ ДИССЕРТАЦИЯ

Тема работы
Исследование методов повышения качества электроснабжения и уменьшения потерь энергии в сетях 10-0,4 кВ

УДК 621.311.1.017-021.465

Студент

Группа	ФИО	Подпись	Дата
5AM5B	Павличенок Юрий Юрьевич		

Руководитель

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент кафедры ЭСиЭ	Ю.А. Краснятов	к.т.н., доцент		

КОНСУЛЬТАНТЫ:

По разделу «Финансовый менеджмент, ресурсоэффективность и ресурсосбережение»

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент каф. менеджмента	С.И. Сергейчик	к.т.н., доцент		

По разделу «Социальная ответственность»

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент каф. ЭБЖ	В.Н. Извеков	к.т.н., доцент		

ДОПУСТИТЬ К ЗАЩИТЕ:

Зав. кафедрой	ФИО	Ученая степень, звание	Подпись	Дата
ЭСиЭ	А.В. Прохоров	к.т.н.		

Томск – 2017 г.

ПЛАНИРУЕМЫЕ РЕЗУЛЬТАТЫ ОБУЧЕНИЯ ПО ООП

Код результата	Результат обучения (выпускник должен быть готов)
Профессиональные компетенции	
Р1	Применять соответствующие гуманитарные, социально-экономические, математические, естественно-научные и инженерные знания, компьютерные технологии для решения задач расчета и анализа электрических устройств, объектов и систем.
Р2	Уметь формулировать задачи в области электроэнергетики и электротехники, анализировать и решать их с использованием всех требуемых и доступных ресурсов.
Р3	Уметь проектировать электроэнергетические и электротехнические системы и их компоненты.
Р4	Уметь планировать и проводить необходимые экспериментальные исследования, связанные с определением параметров, характеристик и состояния электрооборудования, объектов и систем электроэнергетики и электротехники, интерпретировать данные и делать выводы.
Р5	Применять современные методы и инструменты практической инженерной деятельности при решении задач в области электроэнергетики и электротехники.
Р6	Иметь практические знания принципов и технологий электроэнергетической и электротехнической отраслей, связанных с особенностью проблем, объектов и видов профессиональной деятельности профиля подготовки на предприятиях и в организациях – потенциальных работодателях.
Универсальные компетенции	
Р7	Использовать знания в области менеджмента для управления комплексной инженерной деятельностью в области электроэнергетики и электротехники
Р8	Использовать навыки устной, письменной речи, в том числе на иностранном языке, компьютерные технологии для коммуникации, презентации, составления отчетов и обмена технической информацией в областях электроэнергетики и электротехники.
Р9	Эффективно работать индивидуально и в качестве члена или лидера команды, в том числе междисциплинарной, в области электроэнергетики и электротехники.
Р10	Проявлять личную ответственность и приверженность нормам профессиональной этики и нормам ведения комплексной инженерной деятельности.
Р11	Осуществлять комплексную инженерную деятельность в области электроэнергетики и электротехники с учетом правовых и культурных аспектов, вопросов охраны здоровья и безопасности жизнедеятельности.
Р12	Быть заинтересованным в непрерывном обучении и совершенствовании своих знаний и качеств в области электроэнергетики и электротехники.

федеральное государственное автономное образовательное учреждение
высшего образования
**«НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ
ТОМСКИЙ ПОЛИТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»**

Институт Энергетический
Направление подготовки 13.04.02 Электроэнергетика и электротехника
Кафедра Электрические сети и электротехника

УТВЕРЖДАЮ:
Зав. кафедрой ЭСиЭ

_____ А.В. Прохоров
(Подпись) (Дата)

ЗАДАНИЕ
на выполнение выпускной квалификационной работы

В форме:

Магистерской диссертации

(бакалаврской работы, дипломного проекта/работы, магистерской диссертации)

Студенту:

Группа	ФИО
5АМ5В	Павличенок Юрий Юрьевич

Тема работы:

Исследование методов повышения качества электроснабжения и уменьшения потерь энергии в сетях 10-0,4 кВ	
Утверждена приказом	Дата _____ № _____

Срок сдачи студентом выполненной работы:

ТЕХНИЧЕСКОЕ ЗАДАНИЕ:

Исходные данные к работе	
<i>(наименование объекта исследования или проектирования; производительность или нагрузка; режим работы (непрерывный, периодический, циклический и т. д.); вид сырья или материал изделия; требования к продукту, изделию или процессу; особые требования к особенностям функционирования (эксплуатации) объекта или изделия в плане безопасности эксплуатации, влияния на окружающую среду, энергозатратам; экономический анализ и т. д.).</i>	<ol style="list-style-type: none">1. Данные по технологическим нарушениям предприятия;2. Данные по замерам качества электроэнергии предприятия.

<p>Перечень подлежащих исследованию, проектированию и разработке вопросов</p> <p><i>(аналитический обзор по литературным источникам с целью выяснения достижений мировой науки техники в рассматриваемой области; постановка задачи исследования, проектирования, конструирования; содержание процедуры исследования, проектирования, конструирования; обсуждение результатов выполненной работы; наименование дополнительных разделов, подлежащих разработке; заключение по работе).</i></p>	<ol style="list-style-type: none"> 1. Аналитический обзор источников в области повышения электроснабжения в сетях 10-0,4 кВ; 2. Анализ проблем качества электроснабжения существующей сети 10-0,4 кВ; 3. Технические предложения по повышению качества электроснабжения в сетях 10-0,4 кВ; <p>Особые требования: оценка безопасности исследования, экономический анализ.</p>
--	---

<p>Перечень графического материала</p> <p><i>(с точным указанием обязательных чертежей)</i></p>	<p>Демонстрационный материал</p> <p>(презентация в MS Office Power Point)</p>
--	---

Консультанты по разделам выпускной квалификационной работы

Раздел	Консультант
Социальная ответственность	Извеков Владимир Николаевич
Финансовый менеджмент, ресурсоэффективность и ресурсосбережение	Сергейчик Сергей Иванович

<p>Названия разделов, которые должны быть написаны на русском и иностранном языках:</p>
<p>3.6 Analysis of power quality «IDGC of Siberia»-«Hakasenergo»</p> <p>3.7 Recommendations to improve the quality of power supply and reduce losses in networks 10-0, 4 kV «IDGC of Siberia»-«Hakasenergo»</p>

<p>Дата выдачи задания на выполнение выпускной квалификационной работы по линейному графику</p>	<p>15.10.2016 г.</p>
--	----------------------

Задание выдал руководитель:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент кафедры ЭСнЭ	Краснятов А.Ю.	к.т.н., доцент		

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
5AM5B	Павличенко Юрий Юрьевич		

Министерство образования и науки Российской Федерации
 федеральное государственное автономное образовательное учреждение
 высшего образования
**«НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ
 ТОМСКИЙ ПОЛИТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»**

Институт – Энергетический

Направление подготовки – 13.04.02 – Электроэнергетика и электротехника

Уровень образования – Магистратура

Кафедра – Электрических сетей и электротехники

Период выполнения осенний/весенний семестр 2016/2017 учебного года

Форма представления работы:

Магистерская диссертация

(бакалаврская работа, дипломный проект/работа, магистерская диссертация)

**КАЛЕНДАРНЫЙ РЕЙТИНГ-ПЛАН
 выполнения выпускной квалификационной работы**

Срок сдачи студентом выполненной работы:	
--	--

Дата контроля	Название раздела (модуля) / вид работы (исследования)	Максимальный балл раздела (модуля)
	Глава 1. Литературный обзор.	20 баллов
	Глава 3. Качество электроснабжения. Причины отклонения качества электрической энергии. Методы и средства повышения качества электроснабжения.	60 баллов
	Финансовый менеджмент, ресурсоэффективность и ресурсосбережение	10 баллов
	Социальная ответственность	10 баллов
Итого		100 баллов

Составил преподаватель:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент кафедры ЭСиЭ	Краснятов Ю.А.	к.т.н., доцент		

СОГЛАСОВАНО:

Зав. кафедрой	ФИО	Ученая степень, звание	Подпись	Дата
Электрических сетей и	Прохоров А.В.	к.т.н.		

электротехники				
----------------	--	--	--	--

**ЗАДАНИЕ ДЛЯ РАЗДЕЛА
«ФИНАНСОВЫЙ МЕНЕДЖМЕНТ, РЕСУРСОЭФФЕКТИВНОСТЬ И
РЕСУРСОСБЕРЕЖЕНИЕ»**

Студенту:

Группа	ФИО
5AM5B	Павличенко Юрий Юрьевич

Институт	Энергетический	Кафедра	ЭСиЭ
Уровень образования	Магистратура	Направление/специальность	Электроэнергетика и электротехника

Исходные данные к разделу «Финансовый менеджмент, ресурсоэффективность и ресурсосбережение»:

1. <i>Стоимость ресурсов научного исследования (НИ): материально-технических, энергетических, финансовых, информационных и человеческих</i>	<i>Величина экономии бюджетных средств при использовании средств повышения качества электроснабжения. Величина ущерба от некачественного электроснабжения</i>
2. <i>Нормы и нормативы расходования ресурсов</i>	<i>Смета затрат на повышение качества электроснабжения представлен в таблице</i>
3. <i>Используемая система налогообложения, ставки налогов, отчислений, дисконтирования и кредитования</i>	—

Перечень вопросов, подлежащих исследованию, проектированию и разработке:

1. <i>Оценка коммерческого и инновационного потенциала НТИ</i>	<i>Инновационный потенциал проекта заключается во внедрении экономически эффективных методов повышения качества электроснабжения</i>
2. <i>Разработка устава научно-технического проекта</i>	<i>Не разрабатывается</i>
3. <i>Планирование процесса управления НТИ: структура и график проведения, бюджет, риски и организация закупок</i>	<i>Финансирование производится сетевой организацией</i>
4. <i>Определение ресурсной, финансовой, экономической эффективности</i>	<i>Проводится на основе возможных отказов оборудования при некачественных монтажных работах</i>

Перечень графического материала (с точным указанием обязательных чертежей):

1. *Оценочная карта для сравнения конкурентных технических решений;*
2. *Обобщенные технико-экономические данные внедрения метода повышения качества электроснабжения;*
3. *ЧДД от рассматриваемых вариантов;*
4. *Графики дисконтированного денежного потока с нарастающим итогом*

Дата выдачи задания для раздела по линейному графику

Задание выдал консультант:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент каф. менеджмента	С.И. Сергейчик	к.т.н., доцент		

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
5AM5B	Павличенко Юрий Юрьевич		

ЗАДАНИЕ ДЛЯ РАЗДЕЛА «СОЦИАЛЬНАЯ ОТВЕТСТВЕННОСТЬ»

Студенту:

Группа	ФИО
5AM5B	Павличенок Юрий Юрьевич

Институт	Энергетический	Кафедра	ЭСиЭ
Уровень образования	Магистратура	Направление/специальность	Электроэнергетика и электротехника

Исходные данные к разделу «Социальная ответственность»:

1. Характеристика объекта исследования (вещество, материал, прибор, алгоритм, методика, рабочая зона) и области его применения	Объект исследования: методы повышения качества электроснабжения и уменьшения потерь. Область его применения: сети 10-0,4 кВ.
---	---

Перечень вопросов, подлежащих исследованию, проектированию и разработке:

1. Производственная безопасность 1.1. Анализ выявленных вредных факторов при разработке и эксплуатации проектируемого решения в следующей последовательности:	<ul style="list-style-type: none"> – Метеопараметры; – Напряженность зрения; – Освещенность; – Электромагнитные излучения; – Шум – Психофизиологические факторы
1.2. Анализ выявленных опасных факторов при разработке и эксплуатации проектируемого решения в следующей последовательности:	<ul style="list-style-type: none"> – Электрический ток. – Разработка организационных и технических мер по нормализации уровней факторов и защите от их действия
2. Экологическая безопасность:	<ul style="list-style-type: none"> – Отходы при исследовании – Разработать решения по обеспечению экологической безопасности со ссылками на НТД по охране окружающей среды.
3. Безопасность в чрезвычайных ситуациях:	<ul style="list-style-type: none"> – Перечень возможных ЧС при разработке Проектируемого решения; – Выбор наиболее типичной ЧС; – Разработка действий в результате возникшей ЧС и мер по ликвидации её последствий.
4. Правовые и организационные вопросы обеспечения безопасности:	<ul style="list-style-type: none"> – Специальные (характерные при эксплуатации объекта исследования, проектируемой рабочей зоны) правовые нормы трудового законодательства; – Организационные мероприятия при компоновке рабочей зоны.

Дата выдачи задания для раздела по линейному графику

Задание выдал консультант:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент каф. ЭБЖ	Извеков Владимир Николаевич	к.т.н., доцент		

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
5AM5B	Павличенок Юрий Юрьевич		

Реферат

Выпускная квалификационная работа состоит из 123 с., 33 рис., 17 табл., 32 источников и 1 приложения.

Ключевые слова: качество электроснабжения, качество электрической энергии, показатели качества электрической энергии, методы повышения качества электроснабжения, потери электрической энергии.

Объектом исследования являются сети 10-0,4 кВ.

Цель работы – исследование методов повышения качества электроснабжения и уменьшения потерь энергии в сетях 10-0,4 кВ.

В процессе работы производились анализы проблем качества электроснабжения, влияние проблем качества на работу электрооборудование и человека, рекомендованы методы повышения качества электроснабжения и уменьшения.

Область применения: электрические сети 10-0,4 кВ.

Повышение качества электроснабжения позволяет сократить дополнительные расходы, такие как: дополнительные потери электрической энергии, недоотпуск электроэнергии, ущерб потребителю электрической энергии.

Обозначения и сокращения

ПК – показатель качества

ПКЭ – показатель качества электроэнергии

КЭ – качество электрической энергии

ПС – подстанция

ВЛ – воздушная линия электропередачи

КЛ – кабельная линия электропередачи

КУ – конденсаторная установка

ТП – трансформаторная подстанция

РПН – регулирование под нагрузкой

ПБВ – регулирование без возбуждения

ВДТ – вольтодобавочный трансформатор

ФКУ – фильтрокомпенсирующее устройство

ИРМ – источник реактивной мощности

АИН – автономный инвертор напряжения

РЭС – районные электрические сети

СИП – самонесущий изолированный провод

ОПН – ограничитель перенапряжения

РДИ – разрядник длинно-искровой

Оглавление

Введение	12
Раздел 1 Обзор литературы	14
1.1 Требования к качеству электроснабжения	14
1.1.1 Требования к надежности электроснабжения	15
1.1.2 Требования к качеству электроэнергии	17
Раздел 2 Объект и методы исследования	21
Раздел 3 Качество электроснабжения. Причины отклонения качества электрической энергии. Методы и средства повышения качества электроснабжения	22
3.1 Отклонение напряжения	22
3.1.1 Влияние отклонения напряжения на работу электроприемников	22
3.1.3 Методы и средства ограничения отклонения напряжения	24
3.2 Колебания напряжения	27
3.2.1 Влияние колебаний напряжения на работу электроприемников и персонала	29
3.2.2 Методы и средства ограничения колебания напряжения	30
3.3 Несинусоидальные режимы электроснабжения	32
3.3.1 Влияние высших гармоник на системы электроснабжения	35
3.3.2 Методы снижения уровня гармоник	36
3.4 Несимметрия в системах электроснабжения	37
3.4.1 Влияние несимметричных нагрузок на работу электроприёмников	38
3.4.2 Снижение несимметрии напряжений	39
3.5 Анализ работы элементов сети ПАО «МРСК Сибири» - «Хакасэнерго»	43
3.6 Анализ качества электроэнергии ПАО «МРСК Сибири» - «Хакасэнерго»	50
3.6.1 Результаты измерения	51

3.7 Рекомендации по повышению качества электроснабжения и уменьшения потерь в сетях 10-0,4 кВ ПАО «МРСК Сибири» - «Хакасэнерго»	60
3.7.1 Мероприятия по повышению надежности сетей	60
3.7.2 Мероприятия по повышению качества электроэнергии	63
Раздел 4 Финансовый менеджмент, ресурсоэффективность и ресурсосбережение	67
Введение по разделу	67
4.1 Описание проекта	68
4.2 Анализ технических решений	70
4.3 Оценка эффективности исследования	73
4.4 Выводы по разделу	81
Раздел 5 Социальная ответственность	82
Введение в раздел	82
5.1 Профессиональная социальная безопасность	83
5.1.1 Требования к помещениям для работы с ПЭВМ	84
5.1.2 Микроклимат	85
5.1.3 Освещенность	88
5.1.4 Шум	90
5.1.5 Электромагнитные излучения	92
5.1.6 Психофизиологические факторы	94
5.1.7 Электрическая безопасность	95
5.2 Экологическая безопасность	96
5.3 Безопасность в чрезвычайных ситуациях	97
5.4 Правовые и организационные вопросы обеспечения безопасности	100
5.4.1 Специальные правовые нормы трудового законодательства	101
5.4.2 Организационные мероприятия при компоновке рабочей зоны	102
Заключение	105
Список использованных источников	106
Приложение А	109

Введение

Тема магистерской диссертации – «Исследование методов повышения качества электроснабжения и уменьшения потерь в сетях 10-0,4 кВ».

Целью данной работы является рассмотрение методов повышения качества электроснабжения и уменьшения потерь, а так же на примере проблем существующей районной электрической сети сделать рекомендации по повышению качества электроснабжения.

Основными задачами, решаемыми в магистерской диссертации, являются:

- ознакомление с понятием качества электроснабжения и требованиям к качеству электроснабжения;
- обзор и анализ литературы с целью рассмотрения основных показателей качества электроснабжения и методами повышения в отдельности каждого показателя качества;
- анализ качества электроснабжения существующей электрической сети (Ширинской РЭС);
- предложение мероприятий по повешению качества электроснабжения анализируемой сети.

Качество работы распределительных систем имеет прямое влияние на технологический процесс потребителя страны, в связи с этим основной задачей электроснабжения потребителя можно обозначить так: обеспечение потребителя электрической энергии бесперебойно в нужном объеме и нужного качества.

Понятие «качество электроснабжения» подразумевает в себе комплексную характеристику, а именно показатели надежности электроснабжения, энергоэффективность и качество электрической энергии.

Таким образом, если говорить об уровне качества электроснабжения, то необходимо учитывать все составляющие: надежность и качество электроэнергии.

Рисунок 1 – Свойства, определяющие уровень качества электроснабжения

Раздел 1 Обзор литературы

1.1 Требования к качеству электроснабжения

Осуществление определения качества услуг и товаров проводится по установленным нормативным документам. В российском энергетическом рынке товаром является электрическая энергия, а процесс электроснабжения энергией является услугой.

Согласно предусмотренной статьей №547 Гражданского кодекса РФ [1], потребитель электрической энергии вправе требовать возмещение ущерба возникшие в результате низкого качества товара или услуги.

Причин ущерба наносимому потребителю может быть несколько:

- ущерб, связанный с перерывом электроснабжения. В этом случае потребитель получает экономический ущерб от не функционирования предприятия в этот промежуток времени. А так же ущерб в разы может увеличиться в результате порчи дорогостоящего сырья;

- ущерб, связанный с появлением бракованной продукции. Бракованная продукция возникает в результате нарушения работы оборудования, объясняемого отклонениями качества электроэнергии. Ущерб увеличивается, если электроприемники питаются от сети с низким качеством электроэнергии длительное время. Это приводит к ускоренному износу электрооборудования;

- передача и распределение электроэнергии сопровождается потерями, которые необходимо оплачивать. Во многом величина потерь зависит от режима работы электрической сети.[2]

Заключение о качестве электроснабжения можно сделать путем комплексного анализа показателей электроснабжения, в соответствии с нормами, установленными в ГОСТ и ПУЭ.

1.1.1 Требования к надежности электроснабжения

Обеспечение надежного снабжения электрической энергией потребителя, питающегося от сети, является основной задачей электрической сети. Поэтому надежность электрической сети необходимо обозначить, как свойство электрической сети обеспечивать необходимую связь между узлами источника и потребителя электрической энергии для выполнения договорных обязательств сети по надежному электроснабжению потребителей.

Причинами нарушения электроснабжения потребителей в виде прекращения или ограничения подачи электроэнергии в большинстве случаев являются:

- технологические нарушения на линиях электропередачи и подстанциях;
- в нормальной схеме и послеаварийных режимах возникает ограничение по пропускной способности сетевых объектов;
- дефицит мощности работы генерирующих компаний в нормальных и послеаварийных режимах работы;
- ошибки в оперативно-диспетчерском управлении по ведению режимов работы ЭЭС;
- неправильная работа противоаварийной автоматики
- несогласованные и ошибочные действия потребителя [2].

Первые две причины влияют в большей степени на надежность электрической сети.

Требования к надежности электроснабжения должны быть обеспечены на стадии проектирования объекта. В процессе эксплуатации надежность обеспечивается путем проведения плановых, ремонтно-профилактических работ с установленной периодичностью.

Электроэнергетическая система состоит из устройств, генерирующих электрическую энергию и потребляющих ее, объединенных линиями

электрических сетей с распределительными устройствами, повышающими и понижающими подстанциями [3].

По важности надежного обеспечения электроэнергией электроприемники (электрическая часть производственной установки, получающая электроэнергию и преобразующая ее) разделяют на три 3 категории [3].

– потребитель третьей категории, электроснабжение которого осуществляется по одноцепной линии электропередач от одного источника питания, без дополнительных резервирующих элементов, должен характеризоваться коэффициентом оперативной готовности не ниже 99,671 %, ожидаемое время нахождения в неисправном состоянии не должно превышать 28,8 ч. в год;

– потребитель второй категории, электроснабжение которого осуществляется по нескольким линиям электропередач от двух и более независимых источников питания, допускающий проведение ремонтно-профилактических работ без прекращения электроснабжения, должен характеризоваться коэффициентом оперативной готовности не ниже 99,982 %. время нахождения в неисправном состоянии не должно превышать 1,58 ч. в год. Перерыв электроснабжения приводит к большому количеству недополучению продукции, длительным простоям механизмов промышленности, простоя рабочих, нарушению населения;

– потребитель первой категории, электроснабжения которого осуществляется по нескольким линиям электропередач от двух и более независимых источников питания, допускающий проведение ремонтно-профилактических работ без прекращения электроснабжения имеющего дополнительные резервирующие элементы должен характеризоваться коэффициентом оперативной готовности не ниже 99,995 %, время нахождения в неисправном состоянии не должно превышать 0,44 ч. в год.

Это электроприёмники, перерыв которых может повлечь за собой опасность для жизни человека, большой материальный ущерб.

Для оценки надежности наиболее приемлемы методы оценивания надежности по статистическим данным эксплуатации. Поэтому в каждой электрической сети организован сбор и формируется база случаев технологических нарушений и ограничений в электроснабжении, содержащую информацию о месте, времени, причины, величине ограничения.

1.1.2 Требования к качеству электроэнергии

Электрическая энергия является особым видом продукции, имеет определенные характеристики, по которым судят о пригодности в технологических процессах.

Общее понятие качества электроэнергии это совокупность характеристик, при которых электроприемники способны выполнять без нарушений заложенные в них функции. Качество электроэнергии оценивается по технико-экономическим показателям:

- технологический ущерб (брак, снижение производительности труда и механизмов, ухудшение качества продукции)
- электромагнитный ущерб (повреждение оборудования, увеличение потерь электроэнергии, нарушение работы связи, телемеханики, автоматики) [4].

Автоматизация, а также усложнение технологических процессов вместе со стремлением к повышению производительности труда на современных промышленных предприятиях обусловили применение мощных вентильных приводов, сварочных установок, мощных дуговых печей. На качество питающей сети такие потребители оказывают существенное влияние.

Качество электроэнергии как и надежность является обязательным требованием предъявляемым к системам электроснабжения. Показатели качества электроэнергии (ПКЭ), нормируемые в ГОСТ 32144—2013 «Нормы качества электрической энергии в системах электроснабжения общего назначения»[5]. В стандарте установлены показатели и нормы качества электрической энергии (КЭ) в точках передачи электрической энергии потребителям электрической энергии сети низкого, среднего и высокого напряжения. А также, в связи с включением электрической энергии в перечень товаров с выходом Постановления Правительства Российской Федерации №1013 от 14.08.1997 г., качество электроэнергии (КЭ) так же должно соблюдаться с точки зрения Закона РФ «О защите прав потребителей».

Для обеспечения надлежащих технико-экономических показателей функционирования систем электроснабжения, необходимо показатели качества электроэнергии поддерживать на уровне требований представленных в ГОСТ 32144—2013 «Нормы качества электрической энергии в системах электроснабжения общего назначения»[5] представленных в таблице 1.

Таблица 1 – Показатели качества электрической энергии и их нормативы

№ п/п	Наименование ПКЭ и его обозначение по ГОСТ 32144-2013	Допустимые значения по ГОСТ 32144-2013	
		Нормальные	Предельные
1	Отклонение напряжения – $\delta U_y, \%$	–	± 10
2	Доза фликера: кратковременная	–	1,38
	длительная $P_t, \text{о.е.}$	–	1,0

№ п/п	Наименование ПКЭ и его обозначение по ГОСТ 32144-2013	Допустимые значения по ГОСТ 32144-2013	
		Нормальные	Предельные
3	Коэффициент искажения синусоидальности кривой напряжения K_u , %	8,0	12,0
4	Коэффициент n-ой гармонической составляющей напряжения $K_u(n)$, %	Таблица 1-3 в ГОСТ 32144—2013	Таблица 1-3 в ГОСТ 32144—2013
5	Коэффициент несимметрии напряжений по обратной последовательности K_{2u} , %	2,0	4,0
6	Коэффициент несимметрии напряжений по нулевой последовательности K_{0u} , %	2,0	4,0
7	Отклонение частоты Δf , Гц	0,2	0,4
8	Длительность провала напряжения $\Delta t_{п}$, с	–	60
9	Перенапряжения $t_{пер.}$, с	–	60

Для аварийного режима данный стандарт не устанавливает нормы качества электрической энергии у приемников.

Контроль показателей качества электрической энергии необходим для поддержания показателей качества электроэнергии в норме. Задачами контролирования ПКЭ являются:

- замер показателей качества электроэнергии должен быть произведен согласно ГОСТ 30804.30-2013[6];
- проверка соответствия ПКЭ требованиям ГОСТ 32144—2013[5];

- выяснение причин несоответствия ПКЭ;
- определение ущерба нанесенного результатом отклонения ПКЭ;
- выявление виновных в нарушении КЭ;

Следует отметить высокие требования к качеству электрической энергии в России, которые не уступают европейским стандартам. Европейские стандарты IEEE Standart 519, IEEE Standart 1159 и Американский стандарт ANSI C84-1.

Раздел 2 Объект и методы исследования

Основной задачей исследования является рассмотрение и анализ методов повышения качества электроснабжения и уменьшения потерь.

В магистерской диссертации рассмотрены мероприятия, которые дадут положительный эффект в вопросе повышения качества электроснабжения на примере районных электрических сетей ПАО «МРСК Сибири» - «Хакасэнерго».

Объектом исследования являются:

1. Объекты районной электрической сети 10-0,4 кВ;
2. Требования к качеству электроснабжения сетей поставленные к сетевой организации;
3. Показатели качества электроэнергии;
4. Влияние отклонения качества электроэнергии на электрооборудование;
5. Отечественный опыт и зарубежный в области повышения качества электроснабжения;

Повышение качества электроснабжения заключается в анализе причин плохого качества и применение мероприятий направленных на устранение данных причин. Методы повышения качества электроснабжения разделяются на следующие:

1. Повышение надежности электроснабжения
2. Повышение качества электрической энергии

Раздел 3 Качество электроснабжения. Причины отклонения качества электрической энергии. Методы и средства повышения качества электроснабжения

3.1 Отклонение напряжения

Действующее значение линейного или фазного (в зависимости от схемы подключения) является одним из важных показателей качества электроэнергии.

Под отклонением напряжения δU понимают разность между номинальным $U_{ном}$ и действительным значением U напряжения. Показателями КЭ, относящимися к медленным изменениям напряжения электропитания, являются отрицательное $U_{(-)}$ и положительное $U_{(+)}$ отклонения напряжения электропитания.

Согласно ГОСТ 32144-2013 в условиях нормальной работы электроприемников электроэнергии отклонение от номинального значения напряжения допускается в пределах $\pm 10\%$.

В электрической сети потребителя должны быть обеспечены условия, при которых отклонения напряжения питания на зажимах электроприемников не превышают установленных для них допустимых значений при выполнении требований настоящего стандарта к КЭ в точке передачи электрической энергии [5].

3.1.1 Влияние отклонения напряжения на работу электроприемников

Проявляется влияние отклонения напряжения в виде экономического ущерба, а именно потерями активной мощности и сокращением срока службы электрооборудования ввиду ускоренного старения изоляции. С

отклонением ПКЭ увеличивается длительность технологического процесса, что приводит к увеличению расхода энергии на единицу продукции.

Отклонение ПКЭ оказывает влияние на основные типы приемников: электродвигатели, осветительные и технологические установки.

Электродвигатели. При отклонении напряжения изменяют свои механические характеристики (Таблица X) [4].

Таблица 2 – Изменение параметров вращающихся машин

Характеристики электродвигателей	Изменение характеристик	
	-10%	+10%
Пусковой и максимальный вращающий момент	-19%	21 %
Синхронная частота вращения	Const	const
Скольжение	23%	-17%
Частота вращения при номинальной нагрузке	-1,5 %	1 %
Коэффициент полезного действия при нагрузке:		
- номинальной	-2%	+ 1 %
- 75 %	const	const
- 50 %	-1...-2 %	1 ...2 %
Коэффициент мощности при нагрузке:		
- номинальной	1 %	-3%
- 75 %	2...3 %	-4%
- 50 %	4...5%	-5...-6%
Ток ротора при номинальной нагрузке	14%	11 %
Ток статора при номинальной нагрузке	10%	-7%
Пусковой ток	10...-12%	10...12%
Прирост температуры обмотки при номинальной нагрузке	5. ..6°	практически без изменений

Осветительные установки. В осветительных установках применяются разные источники света – лампы накаливания, ксеноновые, натриевые, ртутные лампы высокого давления и люминесцентные лампы. В результате отклонения напряжения изменяется освещенность, срок службы лампы и световой поток. На каждый процент понижения напряжения

световой поток уменьшается приблизительно на 3,5%. Срок службы уменьшается на 1,3% [9].

При превышении напряжения наблюдается рост потребляемой мощности лампами (таблица 3)

Таблица 3 – Рост потребления мощности ламп освещения

Тип лампы	Превышение напряжения, %					
	1	2	3	5	6	10
Лампы накаливания	1,6	3,2	4,7	8,1	11,5	16,4
Ртутные лампы	2,4	4,9	7,2	12,2	17	24,3
Натриевые лампы	2	8	11	18	24	34

Технологические установки. Силовые трансформаторы обеспечивают электроснабжение электроприёмников различного назначения. Изменение напряжения трансформаторов приводит к повышению потери активной мощности в стали. При понижении напряжения в сети мощность конденсаторной батареи снижается пропорционально квадрату напряжения.

3.1.3 Методы и средства ограничения отклонения напряжения

Отклонение напряжения достигается путем регулирования напряжения. Регулирование напряжения это процесс изменения его значения в точках системы электроснабжения с помощью комплекса мероприятий с использованием специальных технических средств.

Существуют следующие способы регулирования напряжения:

- регулирование напряжения в центре питания
- местное регулирование в распределительных сетях

Регулирование напряжения в центре питания. Регулирование напряжения является наиболее эффективным методом. Регулирование осуществляется следующими способами [10]:

- изменение коэффициентов трансформации трансформаторов регулируемых под нагрузкой или без нагрузки или включение последовательных регулирующих трансформаторов;
- изменение напряжения сети путем изменения тока возбуждения генераторов;
- перераспределение потоков реактивной мощности с помощью устройств компенсации реактивной мощности (батареи конденсаторных, синхронных компенсаторов)
- изменение сопротивлений элементов сети и другие средства.

Регулирование напряжения в центре питания обеспечивает встречное регулирование. Встречное регулирование – повышение или понижение напряжения на 5-8 % от номинального напряжения в режиме наибольших или наименьших нагрузок. Также такое регулирование называют централизованным.

Централизованное регулирование производится:

- на трансформаторных подстанциях, путем изменения коэффициента трансформации трансформаторов
- на электростанциях, изменением тока возбуждения генераторов

Существует два вида изменения коэффициента трансформации, в зависимости от конструкции трансформатора: регулирование под нагрузкой (РПН), переключение без возбуждения (ПБВ).

Как правило, трансформаторы оборудованные устройством (РПН) дороже трансформаторов с ПБВ и применяются на трансформаторах класса напряжения 35 кВ и выше. Трансформаторы с ПБВ применяются на напряжение 6-10 кВ.

Трансформаторы с РПН имеют диапазон регулирования от $\pm 10\%$ до $\pm 16\%$ со ступенями регулирования от $1,25\%$ до $2,6\%$. Регулирование может быть как ручным, так и автоматическим. Но допускается и применение трансформаторов с РПН на напряжение 6-10 кВ, в случаях технологической необходимости производства (электролиз, электротермические установки).

Регулирование без возбуждения (ПБВ) имеет диапазон регулирования $\pm 5\%$. Так как процесс регулирования происходит со снятой нагрузкой, то регулирование таким способом носит не частый случай и происходит в основном в сезонном изменении нагрузки (при переходе от летнего на зимний график нагрузки).

За счет уменьшения активного сопротивления R и реактивного сопротивления элементов сети электроснабжения можно уменьшить потери при транспортировке электроэнергии, тем самым изменить уровень напряжения. Изменение активного сопротивления возможно за счет увеличения сечения жил провода и жил электрической сети. Изменение реактивного сопротивления достигается расщеплением фаз проводов и применением продольной емкостной компенсации. Применение продольной компенсации уменьшает полное сопротивление линии ($X = X_L - X_c$), уменьшая потери напряжения. Последствием применения продольной компенсации является возрастание токов короткого замыкания.

Применение устройства продольной компенсации для регулирования потоков мощности в питающих и распределительных линиях позволит изменять потери напряжения. Более эффективным является комплексное регулирование, а именно изменение мощности компенсирующих устройств изменяется вместе изменением коэффициента трансформации трансформаторов.

Местное регулирование напряжения. Отдельные потребители электроэнергии имеют разные графики нагрузки, разную длину питающих линий от центра питания, что приводит к различным отклонениям

напряжения и требует несовпадения регулирования напряжения. Поэтому применяется регулирование отдельных точек сети или на зажимах потребителей называемое местным регулированием. Для этих целей применяются управляемые источники реактивной мощности (синхронные двигатели, конденсаторные батареи), устройства создающие добавку напряжения (линейные регуляторы, стабилизаторы напряжения).

Однако, для коммунально-бытовой нагрузки, характеризующейся значениями $\cos \varphi$ 0,95-0,98 и установка конденсаторных батарей малоэффективна.

Создание дополнительной ЭДС при местном регулировании осуществляется установкой вольтодобавочного трансформатора (ВДТ) [11]. По сравнению с реконструкцией ВЛ, установка ВДТ не требует больших затрат. Использование ВДТ обеспечивает регулирование напряжения в пределах $\pm 15\%$.

3.2 Колебания напряжения

Колебания напряжения – серия кратковременных изменений напряжения, вызванные включением мощных нагрузок с резкопеременным графиком потребления мощности. К таким нагрузкам относятся поршневые компрессоры, электросварочные установки, дуговые печи и другие [12].

При резком уменьшении нагрузки происходит мгновенное изменение потерь напряжения в питающих линиях и в результате возникает резкое повышение напряжение. При резком возрастании нагрузки происходит резкое увеличение потерь напряжения питающих потребителей. В результате происходит резкое понижение напряжения в узле нагрузки.

Показателями качества электрической энергии, относящимися к колебаниям напряжения, являются длительная доза фликера P_{fl} , измеренная в

интервале 2 часа, и кратковременная доза фликера P_{st} , измеренная в интервале 10 минут.

Для данных показателей качества электроэнергии установлены следующие нормы:

- кратковременная доза фликера P_{st} не должна превышать значение 1,38;
- длительная доза фликера P_{lt} не должна превышать значение 1,0 в течении 100 % времени интервала в одну неделю [4].

Фликер (мерцание) – субъективное восприятие человеком колебаний светового потока от источника света, вызванных колебаниями напряжения в электрической сети.

Доза фликера – мера восприятия человека воздействия фликера за установленный промежуток времени.

Значение размаха изменения напряжения находится как разность между наибольшим и наименьшим значениями напряжения за определённый интервал времени. Принимается разность значений следующих друг за другом максимальные и минимальные значения действующих значений напряжения.

$$\delta U_t = \frac{U_{\max} - U_{\min}}{U_n} \cdot 100\%$$

где U_{\max} – максимальное значение действующего напряжения; U_{\min} – минимальное значение действующего напряжения; U_n – номинальное междуфазное (фазное) напряжение.

Рисунок 2 – Колебания напряжения (пять размахов изменения напряжения)

3.2.1 Влияние колебаний напряжения на работу электроприемников и персонала

Колебания напряжения в первую очередь оказывают существенное влияние на осветительные установки. В процессе колебания напряжения возникает фликер-эффект, что воздействует на зрительный орган человека и вызывает утомление. При одинаковых колебаниях напряжения лампы накаливания оказывают более значительное воздействие, чем газоразрядные.

Исследования показали [13], что при мигании с частотой (3-10) Гц появляется наиболее сильное воздействие на человека. Начиная с 0,25% номинального.

Колебания напряжения более 10 % существенно влияют на работу газоразрядных ламп и могут привести к погасанию ламп. Их работа восстанавливается только через несколько секунд или даже минут.

Кроме того, при высоких колебаниях с размахом более 15 % от номинального напряжения возможно отпуская системы магнитных

пускателей, что приведет к нарушению технологического процесса. Также колебания в диапазоне 10-15 % могут вызвать выход из строя отказ конденсаторов и выпрямительных агрегатов.

Оказывает влияние колебания напряжения и на асинхронные двигатели малой мощности. На предприятиях с технологиями высокой точности, таких как швейные фабрики, бумагодельные и другие производства колебания напряжения могут привести к бракованной продукции в результате не точности частоты вращения приводов.

Колебания напряжения обвязывают влияние на контактную сварку. Влияние оказывается как на процесс сварки и на надежность работы схемы управления. Для сварки жаропрочных металлов накладывается ограничение $\pm 3\%$ размаха изменения напряжения, а на сварку сталей $\pm 5\%$.

3.2.2 Методы и средства ограничения колебания напряжения

Существуют различные методы снижения влияния резкопеременных нагрузок, вызывающих колебания. Наиболее простым методом является питание электроприемников с резкопеременной нагрузкой от источника питания с помощью отдельных линий.

С применением сдвоенного реактора возможно питание спокойной и резкопеременной нагрузки от одного источника питания. Нагрузки подключаются к различным секциям реактора (рисунок 3).

Рисунок 3 – Схема использования сдвоенного реактора

В сетях 6-10 кВ применяют силовые трансформаторы с расщепленными обмотками для разделения спокойных и резкопеременных нагрузок. На одну ветку обмотки низкого напряжения подключают спокойную нагрузку, а на другую резкопеременную нагрузку.

Учитывая, что активное сопротивление сети электроснабжения значительно меньше реактивного то величину колебания можно записать так:

$$\delta U = \pm \Delta Q / S_k$$

где S_k – мощность КЗ (МВА) в точке сети замера ПКС, ΔQ – изменение реактивной мощности.

Видно, что величина колебания зависит от изменения реактивной мощности и мощности короткого замыкания сети. Следовательно, резкопеременную нагрузку следует подключать к сети с наиболее мощной сети КЗ.

Возможно применение трансформаторов с расщепленной обмоткой. Такой способ позволяет распределить спокойную нагрузку и резкопеременную на выводы расщепленной обмотки (рисунок 4).

Рисунок 4 – Разделение нагрузки посредством: трансформатора с расщеплёнными обмотками и отдельного трансформатора

3.3 Несинусоидальные режимы электроснабжения

В результате роста современных технологий и внедрения новых технологий на предприятиях происходит рост применения таких устройств как: электродуговые печи, сварочные установки однофазные и трехфазные, вентильные преобразователи, электромагнитные и электронные балласты систем освещения и другие устройства, имеющие нелинейные вольт-амперные характеристики. Так же к устройствам с нелинейной вольт-амперной характеристикой относятся силовые трансформаторы, газоразрядные лампы, магнитные усилители.

Искажение кривой переменного тока или несинусоидальность напряжения представляет собой отличие формы кривой переменного напряжения в системе электроснабжения от требуемой (рисунок 5) [5].

Рисунок 5 – Появление несинусоидального напряжения

Кривые напряжения в трехфазной системе напряжения характеризуются тем, что сдвинуты на одну треть периода относительно друг друга – $2\pi/3$.

Гармоники классифицируются по трем параметрам: порядку, типу последовательности и частоте.

В России основная частота в сети 50 Гц, порядок гармоники показывает число, во сколько раз частота гармоники превышает основную частоту.

Порядок гармоники определяется отношением частоты гармоники к основной частоте.

$$n = \frac{f_n}{f_{50}}$$

Частота гармоники определяется умножением порядка гармоники на величину основной частоты.

Четные гармоники встречаются в несимметричных сетях, нечетные гармоники встречаются во всех видах производства.

По степени влияния на электрическую сеть гармоники прямой последовательности и обратной не отличаются друг от друга. Они вредны, независимо от типа последовательности.

Несинусоидальность напряжения характеризуется:

- коэффициентом n -й гармонической составляющей напряжения $K_{U(n)}$;
- коэффициентом искажения синусоидальности кривой напряжения K_U .

Влияние на работу электроприемников и энергосистему эти показатели оказывают разное. Токи, вызванные искажением синусоидальности кривой, влияют на изменение потерь в сети и в электроприемниках. Также проявление гармонических составляющих напряжения могут вызвать резонанс в электроустановках. При возникновении резонанса, на какой либо высшей гармонике, напряжение или ток может быть больше чем ток или напряжение основной гармоники в сети. Это приводит к резонансу токов, при котором происходит дополнительный нагрев или резонансу напряжения и при котором может произойти пробой изоляции.

Значение коэффициента искажения синусоидальности n -й гармонической составляющей определяется как отношение действующего значения n -й гармонической составляющей к действующему значению основной составляющей кривой переменного напряжения.

$$K_{U(n)} = \frac{U_{(n)}}{U_{(n)}} 100\%$$

Нормально допустимые значения коэффициента n -й гармонической составляющей напряжения в точках общего присоединения к электрическим

сетям с разными номинальными напряжениями $U_{(n)}$ приведены в таблице 4 [4].

Таблица 4 – Нормально допустимые значения коэффициентов

Нечётные гармоники, не кратные 3, при $U_n, кВ$			Нечётные гармоники, кратные 3, при $U_n, кВ$			Чётные гармоники при $U_n, кВ$		
n	0,4-1,0	6-20	n	0,4-1,0	6-20	n	0,4-1,0	6-20
5	6,0	4,0	3	5,0	3,0	2	2,0	1,5
7	5,0	3,0	9	1,5	1,0	4	1,0	0,7
11	3,5	2,0	15	0,3	0,3	6	0,5	0,3
13	3,0	2,0	21	0,2	0,2	8	0,5	0,3
17	2,0	1,5	>21	0,2	0,2	10	0,5	0,3
19	1,5	1,0				12	0,2	0,2
23	1,5	1,0				>12	0,2	0,2
25	1,5	1,0						
>25	0,2+	0,2+						
	+1,3×	+0,8×						
	×25/n	×25/n						

В системах электроснабжения может наблюдаться и несинусоидальность токов. Коэффициенты несинусоидальности токов определяются, как и коэффициенты несинусоидальности напряжения.

3.3.1 Влияние высших гармоник на системы электроснабжения

Высшие гармонические составляющие тока или напряжения оказывают существенное отрицательное влияние на системы электроснабжения. При возникновении высших гармонических

составляющих напряжения или тока возрастает действующее значение напряжения или тока. Это приводит к нагреву и ускоренному износу электрооборудования и изоляции проводов.

Одно из отрицательных проявлений высших гармоник во вращающихся машинах это дополнительные потери. Они приводят к повышению температуры машины и местным перегревам в частях машины. Токи гармоник в статоре вызывают движущую силу, вызывая появление вращающих моментов на валу, которые могут привести к вибрации.

В целом несинусоидальные напряжения или токи оказывают влияние:

- ускоренное старение изоляции кабелей, трансформаторов, электрических машин;
- изменение коэффициента мощности электроприемников;
- моменты и электромагнитные поля в асинхронных двигателях, ухудшающие характеристики машины;
- нарушение работы устройств телемеханики, автоматики, компьютерной техники;
- неполный учет электроэнергии в результате погрешности прибора учета;
- вызывают потери мощности в трансформаторах;
- дополнительные потери в конденсаторных установках приводят к их перегреву и возможному выходу из строя;

3.3.2 Методы снижения уровня гармоник

В сетях электроснабжения для снижения несинусоидальности напряжения применяют следующие методы и средства, разделенные на три группы:

- а) схемные решения:

- применение отдельного питания электроприемников с нелинейной вольт-амперной характеристикой; Питание нелинейных нагрузок от отдельных трансформаторов, или подключение нелинейной нагрузки к отдельным обмоткам трансформатора;

- подключение нагрузки к системе с большей мощностью;

- группировка преобразователей по схеме умножения фаз.

б) применение фильтров высших гармоник (фильтрокомпенсирующие устройства (ФКУ, ФСУ), источники реактивной мощности (ИРМ))

в) применение оборудования, характеризующегося пониженным уровнем генерации высших гармоник

3.4 Несимметрия в системах электроснабжения

Одним из самых важных показателей качества электроэнергии является несимметрия. Режим работы трехфазной системы, при котором фазные напряжения или токи не образуют симметричную систему, называют несимметричным режимом [5]. Несимметричные режимы эксплуатации систем электроснабжения является причиной появления несимметрии напряжения и токов.

Возможно два варианта возникновения несимметрии в системах электроснабжения:

- несимметрия, обусловленная несимметрией электрической сети (продольная);

- несимметрия, вызванная подключением к трехфазной сети несимметричных нагрузок (поперечная).

Напряжения при несимметрии можно разложить на прямую, обратную и нулевую последовательность (рисунок 6).

Рисунок 6 – Система прямой, обратной и нулевой последовательности

Несимметрия фазных напряжений вызывается наличием составляющих нулевой последовательности, а несимметрия между фазных напряжений – наличием составляющих обратной последовательности. Напряжение между нейтралью и землей называют напряжением смещения [6].

Несимметрия характеризуется:

- коэффициентом несимметрии напряжения по нулевой последовательности K_{0U} , равным отношению напряжения нулевой последовательности к номинальному фазному напряжению $U_{ном}$;
- коэффициентом несимметрии по обратной последовательности K_{2U} , равным отношению напряжения обратной последовательности к номинальному междуфазному напряжению.

Допустимые значения несимметрии по обратной и нулевой последовательности установлено в ГОСТ 32144-2013 [5].

3.4.1 Влияние несимметричных нагрузок на работу электроприёмников

Несимметрия оказывает большое влияние на сети электроснабжения и на электроприемники.

Дополнительный нагрев ротора и статора асинхронной машины в результате наложения тока прямой и обратной последовательности приводит к быстрому старению изоляции. С нагревом частей машины происходят дополнительные потери электроэнергии.

В трансформаторах потери мощности обусловлены наличием токов обратной последовательности.

В кабельных и воздушных линиях токи обратной последовательности вызывают дополнительные потери в линиях. В четырехпроводной системе электроснабжения при несимметричной нагрузке ток в нулевом проводе может превысить фазный ток, что приведет к перегрузке провода и возрастанию потерь в проводе. Токи нулевой последовательности проходят через заземлительные устройства, высушивая грунт вокруг заземлителей увеличивая сопротивление растекания. Токи нулевой последовательности искажают низкочастотные сигналы, тем самым влияют на устройства телемеханики и автоматики.

При подключении конденсаторных батарей к электрической сети с несимметричным напряжением усугубляют несимметрию сети. Конденсаторные установки будут неравномерно загружать по фазам реактивной мощностью.

3.4.2 Снижение несимметрии напряжений

Самый эффективный способ борьбы с несимметрией является равномерное распределение нагрузок по фазам, тем самым доводя до допустимых значений коэффициента несимметрии. Данный метод не всегда приносит желаемого результата. В таких случаях применяются специальные симметрирующие устройства.

В сетях напряжение до 1 кВ возможна замена трансформаторов со схемой соединения звезда – звезда с нулем на силовые трансформаторы со схемой соединения треугольник – звезда с нулем. В случае замены трансформатора на схему соединения треугольник-звезда токи нулевой последовательности, кратные трем замыкаются в первичной обмотке и сопротивление нулевой последовательности уменьшается, тем самым уравнивая систему.

Уменьшение несимметрии возможно с применением управляемых и неуправляемых симметрирующих устройств.

Различают индивидуальный, комбинированный и групповой способы симметрирования.

С помощью несимметричной батареи конденсаторов (рисунок 7) можно добиться симметрирования несимметричных нагрузок с низким коэффициентом мощности. В результате применения такой схемы удастся компенсировать несимметрию реактивных составляющих токов. Активные составляющие токов остаются без изменения.

Рисунок 7 – Схема симметрирования напряжения с помощью батареи конденсаторов

Несимметрию загрузки одной фазы устраняют применением индуктивно-емкостными симметрирующих устройств. Наиболее известная схема Штейменса (рисунок 10).

Рисунок 10 – Схема симметрирования однофазной нагрузки

При активной нагрузке ($Z_n = R_n$) полное симметрирование будет если:

$$Q_l = Q_c = \frac{P}{\sqrt{3}}$$

Если нагрузка имеет индуктивную составляющую, то компенсирование возможно подключением емкости параллельно нагрузке (пунктир на рисунке 10).

На рисунке 11 показана векторная диаграмма схемы симметрирования однофазной нагрузки.

Рисунок 11 – Векторная диаграмма схемы симметрирования однофазной нагрузки

Схемы преобразования фаз является перспективным вариантом улучшения симметрии фаз. На рисунке 12 показан пример преобразования фаз с использованием трансформатора (схема Скотта).

Рисунок 12 – Схема Скотта

Схема состоит из двух трансформаторов и формирует двухфазную систему напряжения. При равномерной нагрузке вторичных обмоток трансформаторов обеспечивается симметрия трехфазной системы питающей сети.

По схемам выпрямительно-инверторного преобразователя (рисунок 13) может быть выполнен преобразователь числа фаз. Схема преобразует трехфазное напряжение в постоянное напряжение с равномерной нагрузкой фаз сети.

Рисунок 13 – Схема вентильного преобразователя

Выпрямленное напряжение с помощью однофазного автономного инвертора напряжения (АИН) преобразуется в однофазный переменный ток. Обратные диоды служат для замыкания токов реактивного характера.

Тиристорный преобразователь позволяет подключить однофазную нагрузку в сеть с симметрией.

3.5 Анализ работы элементов сети ПАО «МРСК Сибири» - «Хакасэнерго»

Накопление статистического материала в течении двух лет по энергетическому предприятию ПАО «МРСК Сибири» - «Хакасэнерго» позволило оценить влияние факторов на надежность элементов электроснабжения. За этот период по оперативным сводкам предприятия было зарегистрировано 173 технологических нарушений.

Методика математической обработки статистических данных основывалась на РД-50-680-89 [14] с использованием стандартов руководящего документа.

Анализ оперативных сводок позволил определить распределение отказов, повреждений и аварий по объектам систем электроснабжения сетевой организации ПАО «МРСК Сибири» - «Хакасэнерго»

Таблица 5 – Распределение аварий, отказов и повреждений оборудования

Объекты	Ширинские районные электрические сети (РЭС)
Воздушные линии	83,8
Подстанции	16,2

Как видно из таблицы распределения аварий на воздушные линии приходится 83,8%, на трансформаторные подстанции 16,2%. Данные

результаты показывают, что отказы воздушных линий наиболее часты и являются уязвимыми объектами.

Выявленные технологические нарушения можно распределить на три группы причин:

I группа – выход из строя воздушной линии по причине сторонних воздействий (наезд, поджог деревянных опор, расстрел изоляторов и др.);

II группа – происшедшие отказы ВЛ, в результате неправильного действия ремонтного персонала, недостатка эксплуатации, дефектов монтажа;

III группа – причины отключения ВЛ возникшие в результате воздействия климатических факторов;

В таблице 6 приведены группы по причинам отказов ВЛ.

Таблица 6 – Распределение технологических нарушений по группам

Группы причин отказа	Распределение отказов, %
I группа	27,3
Сторонние воздействия	26,7
Расстрел изоляторов	0,6
II группа	13,1
Недостатки эксплуатации	9,7
Дефекты	3,4
III группа	59,7
Ветровая нагрузка	18,2
Неустановленные причины	16,5
Грозовая активность	10,2
Гололед	9,7
Стихийные явления (пожары)	10,8
Прочие	3,4

Как видно из таблицы 6 распределения технологических нарушений, 59,7% технологических нарушений являются воздействия климатических факторов. Так как проводимый анализ показал, что на отказы наибольшее влияние оказывает климатическое условие, то важно изучить влияние климатических особенностей на надежность работы ВЛ.

Рисунок 14 – Причины отключения ЛЭП 10-0,4 кВ

По анализу технологических нарушений отказы и повреждения на линиях электропередачи можно разделить на две группы:

- 1) технологические нарушения, происшедшие в зимний период, в результате гололёдообразования;
- 2) технологические нарушения в летне-весенний период, в результате грозовой активностью, вильного ветра, гниение деревянных опор и другими факторами.

Как показывает анализ, наиболее частыми причинами повреждения в теплое время года являются ветровые нагрузки и грозовые активности.

На рисунке 15 приведены гистограмма отказов на линиях электропередачи по месяцам за 2014-2015 года.

Рисунок 15 – Диаграмма отключений за весь период 2014-2015 года

На диаграмме в апреле 2015 года можно наблюдать скачек технологических нарушений. Это объясняется прошедшими в этот месяц пожарами по республике Хакасия. Большая часть пожаров и затронула анализируемый объект. В результате пожара по республике, были случаи сгорания деревянных опор, в последствие чего были нарушения электроснабжения на большие промежутки времени.

Статистический анализ позволил также оценить недоотпуск электроэнергии в Ширинском РЭС в результате технологических нарушений, отказов и повреждений ВЛ. В таблице 7 приведены оценочные данные по группам причин.

Таблица 7 – Недоотпуск электроэнергии в сеть

Причина отказов	Недоотпуск электрической энергии, тыс. кВт·ч	%, от суммарного недоотпуска
I группа		
Сторонние воздействия	5,14311	14,82
Расстрел изоляторов	0,04713	0,14
II группа		
Недостатки эксплуатации	1,50042	4,32
Дефекты	1,94855	5,61
III группа		
Ветровая нагрузка	2,28433	6,58
неустановленная причина	0,97686	2,81
Грозовая активность	1,8594	5,36
Гололед	0,01245	0,04
Стихийные явления	20,8788	60,16
Прочие (в том числе текущий ремонт)	0,112	0,32

Из таблицы 7 видно, что наибольший ущерб вызывают стихийные явления. Так как стихийные явления, а именно пожары, для данного региона довольно редки, то для более точного анализа проведем анализ отключений без учета отключений из-за влияния пожаров.

На рисунках 16,17 представлены диаграммы возникновения технологических нарушений по месяцам года и за период 2014-2015 года.

Рисунок 16 – Диаграмма отключений за весь период 2014-2015 года без учета месяца с пожарами

Рисунок 17 – Диаграмма отключений по месяцам

По диаграммам видно, что наибольшее число отключений приходится на летний период, т.к. в летнее время года наблюдается большая грозовая активность. В осенние месяцы отказы связаны с присутствием ветровой активности.

Рисунок 18 – Причины отключения ЛЭП 10-0,4 кВ

Таблица 8 – Недоотпуск электроэнергии в сеть без учета пожара

Причина отказов	Недоотпуск электрической энергии, тыс. кВт·ч	%, от суммарного недоотпуска
I группа		
Сторонние воздействия	5,1151	34,85
Расстрел изоляторов	0,09	4,6

Причина отказов	Недоотпуск электрической энергии, тыс. кВт·ч	%, от суммарного недоотпуска
II группа		
Недостатки эксплуатации	1,50042	10,22
Дефекты	1,94855	13,28
III группа		
Ветровая нагрузка	2,28433	15,57
неустановленная причина	0,97686	6,66
Грозовая активность	1,8594	12,67
Гололед	0,01245	0,08
Стихийные явления	0,879	5,99
Прочие (в том числе текущий ремонт)	0,112	0,76

По результатам таблицы 8 видно, что наибольшее влияние оказывают причины климатического характера, а также сторонние воздействия. Применение конструкций опор, в значительной мере исключаящих повреждение воздушных линий за счет ветровой нагрузки, грозовой активности, позволит снизить величину недоотпуска электроэнергии. Так же для устранения недоотпуска электроэнергии в сеть по причинам дефектов и недостатков эксплуатации требуется внимание сетевой организации по составлению определенных мер направленных на изучение данных причин отключения.

3.6 Анализ качества электроэнергии ПАО «МРСК Сибири» - «Хакасэнерго»

Организация контроля качества электрической энергии и проведение его анализа – является одним из мероприятий по повышению энергосбережения. По результатам анализа можно предложить рекомендации по повышению качества электроэнергии.

Сбор данных по показателям качества электроэнергии был совершен в нескольких точках Ширинского РЭС. И проводился в соответствии с требованиями к проведению измерений показателей качества электроэнергии ГОСТ 33073-2014 [5], с учетом требований к средствам измерений и измерениям ГОСТ 30804.4.30-2013 [6].

Оценка показателей качества электроэнергии проводилась в 7 узлах системы электроснабжения 10-0,4 кВ районной электрической сети, с использованием прибора Ресурс-UF2М. Прибор Ресурс-UF2М является мобильной модификацией измерителя показателей качества электрической энергии.

3.6.1 Результаты измерения

Отклонение частоты. Номинальное значение частоты напряжения электропитания в электрической сети равно 50 Гц. Для КЭ установлены следующие нормы: отклонение частоты в синхронизированных системах электроснабжения не должно превышать $\pm 0,2$ Гц в течение 95 % времени интервала в одну неделю и $\pm 0,4$ Гц в течение 100 % времени интервала в одну неделю.

Отклонения частоты в исследуемом объекте находится в пределах нормы.

Отклонения напряжения. Отклонение напряжения характеризуется показателем установившегося отклонения напряжения, для которого установлены нормы. Нормально допустимые и предельно допустимые значения установившегося отклонения напряжения δU_y на выводах

приемников электрической энергии равны соответственно $\pm 10\%$ от номинального напряжения электрической сети по ГОСТ 32144-2013 [4].

В результате анализа было выявлено, что во многих случаях замера качества электроэнергии наблюдается недопустимое значение повышения и понижения уровня напряжения в сети 0,4 кВ, превышающее допустимое значение (рисунок 19,20).

Рисунок 19 – График отрицательного фазного отклонения напряжения

Рисунок 20 – График положительного фазного отклонения напряжения

Колебания напряжения и фликер. Показателями КЭ, относящимися к колебаниям напряжения, являются кратковременная доза фликера Pst , измеренная в интервале времени 10 мин, и длительная доза фликера Plt , измеренная в интервале времени 2 ч, в точке передачи электрической энергии. По результатам измерения видно, что кратковременная и длительная доза фликера неоднократно превышала допустимое значение (рисунок 21,22).

Рисунок 21 – График кратковременной дозы фликера

Рисунок 22 – График длительной дозы фликера

Несинусоидальность напряжения. Гармонические составляющие напряжения обусловлены, как правило, нелинейными нагрузками

пользователей электрических сетей, подключаемыми к электрическим сетям различного напряжения.

Гармонические токи, протекающие в электрических сетях, создают падения напряжений на полных сопротивлениях электрических сетей. Гармонические токи, полные сопротивления электрических сетей и, следовательно, напряжения гармонических составляющих в точках передачи электрической энергии изменяются во времени.

Показателями КЭ, относящимися к гармоническим составляющим напряжения являются:

- значения коэффициентов гармонических составляющих напряжения до 40-го порядка в процентах напряжения основной гармонической составляющей в точке передачи электрической энергии;

- значение суммарного коэффициента гармонических составляющих напряжения (отношения среднеквадратического значения суммы всех гармонических составляющих до 40-го порядка к среднеквадратическому значению основной составляющей) в точке передачи электрической энергии.

По результату анализа значений коэффициентов гармонических составляющих напряжения до 40-го порядка все значения суммарных коэффициентов гармонических составляющих напряжения K_U , а так же значения коэффициентов гармонических составляющих напряжения $K_{U(n)}$ не превышают значений установленных в ГОСТ 32144—2013 (таблице 1-5) [5].

На рисунке 23 представлен замер значения коэффициентов n-х гармонических составляющих напряжения фазы.

Рисунок 23 – График коэффициентов n-х гармонических составляющих напряжения фазы

Несимметрия напряжений в трехфазных системах. Несимметрия трехфазной системы напряжений характеризуется несимметричными нагрузками потребителей электрической энергии или несимметрией элементов электрической сети.

Показателями КЭ, относящимися к несимметрии напряжений в трехфазных системах, являются коэффициент несимметрии напряжений по обратной последовательности K_{2U} и коэффициент несимметрии напряжений по нулевой последовательности K_{0U} .

Согласно нормам качества электроэнергии ГОСТ 32144-2013 [5], значения коэффициентов несимметрии напряжений по обратной последовательности K_{2U} и несимметрии напряжений по нулевой последовательности K_{0U} в точке передачи электрической энергии, усредненные в интервале времени 10 мин, не должны превышать 2 % в

течение 95 % времени интервала в одну неделю, и ее должны превышать 4 % в течение 100 % времени интервала в одну неделю.

В результате анализа значений коэффициентов несимметрии напряжений были выявлены многочисленные случаи отклонения от установленной нормы (рисунок 24). Таким образом, исследуемая сеть нуждается в мероприятиях по устранению недопустимой несимметрии.

Рисунок 24 – Графики коэффициентов несимметрии напряжений по нулевой и обратной последовательности

Провалы напряжения и перенапряжения. В соответствии с требованиями нормативного документа провал напряжения рассматривается как электромагнитная помеха, интенсивность которой определяется как напряжением, так и длительностью. Длительность провала напряжения может быть до 1 мин. Длительность перенапряжения может быть до 1 мин.

По результатам анализа значения провала и перенапряжения не превышают требуемую длительность.

Таблица 9 – Показатели качества электроэнергии по ГОСТ 32144-2013

№ п/п	Наименование ПКЭ и его обозначение по ГОСТ 32144-2013	Допустимые значения по ГОСТ 32144-2013		Результаты замер ПКЭ Ширинской РЭС	
		Нормальные	Предельные	Нормальные	Предельные
1	Отклонение напряжения – $\delta U_y, \%$	–	± 10	–	-18,6 +20,39
2	Доза фликера: кратковременная длительная $P_t, \text{о.е.}$	–	1,38 1,0	–	3,98 1,75
3	Коэффициент искажения синусоидальности кривой напряжения $K_u, \%$	8,0	12,0		3,02
4	Коэффициент n-ой гармонической составляющей напряжения $K_u(n), \%$	Таблица 1-3 ГОСТ 32144—2013	Таблица 1-3 ГОСТ 32144—2013	В допустимых значениях	В допустимых значениях
5	Коэффициент несимметрии напряжений по обратной последовательности $K_{2u}, \%$	2,0	4,0	1,15	1,25
6	Коэффициент несимметрии напряжений по нулевой последовательности	2,0	4,0	7,02	8,28

№ п/п	Наименование ПКЭ и его обозначение по ГОСТ 32144-2013	Допустимые значения по ГОСТ 32144-2013		Результаты замер ПКЭ Ширинской РЭС	
		Нормальные	Предельные	Нормальные	Предельные
	$K_{ou}, \%$				
7	Отклонение частоты $\Delta f, \text{Гц}$	0,2	0,4	0,02	0,04
8	Длительность провала напряжения $\Delta t_{п}, \text{с}$	–	60	–	56,7
9	Перенапряжения $t_{пер.},$ с	–	60	–	59,6

В результате анализа работы сетей 10-0,4 кВ, был выявлен ряд проблем качества электроснабжения. Проанализированные причины отключения линий электропередачи за указанный период показали, что основными причинами отключения линий электропередач являются: 26,7 % – сторонние воздействия; 16,48 % – неустановленные причины отключения; 18,18 % – ветровое воздействие; 10,23 % – грозовые активности; 9,66 % – недостатки эксплуатации, 10,8 % – стихийные явления.

Имеющиеся карты районов по ветровой, гололедной нагрузке, количеству грозовых часов в году и др. были составлены в период существования СССР и не отражают в полной мере действительной картины последнего периода. Это обусловлено тенденцией к изменению климата. Например, на износ изоляции оказывают существенное влияние перепады суточной температуры, возросла средняя скорость ветра (особенно в весенний период), увеличилось число местных и перелетных птиц.

К сторонним воздействиям относятся сторонние воздействия технических средств, человека и животных на провода и опоры линий электропередач.

Неустановленные причины отключения имеют большую часть отключений от общего числа, и в целях повышения качества электроснабжения требуют особого внимания.

3.7 Рекомендации по повышению качества электроснабжения и уменьшения потерь в сетях 10-0,4 кВ ПАО «МРСК Сибири» - «Хакасэнерго»

3.7.1 Мероприятия по повышению надежности сетей

На основе анализа технологических отключений сетей 10-0,4 кВ можно определить следующие организационно-технические мероприятия и пути по повышению надежности.

При проектировании новых электрических сетей основными путями повышения надежности сетей являются:

– совершенствование методик расчета на механическую прочность опор и проводов воздушных линий. Имеющиеся карты по ветровой и голодной нагрузке и количеству грозových часов были составлены в СССР. В настоящий момент они не могут нести достоверную информацию, это обусловлено тенденцией изменения климата. В регионе выросла средняя скорость ветра (особенно повышение скорости ветра наблюдается в весенний период). Появились резкие перепады температур. Большинство число аварий может быть снижено в результате пересмотра климатических карт при проектировании новых линий электропередач;

– применение новых технических решений, использование современного самонесущего изолированного провода (СИП). СИП покрыт полимерной оболочкой, а это значит, что изоляция провода предохраняет воздушные линии от короткого замыкания при схлестывания проводов и при

падении веток деревьев на линию. Также СИП уменьшает налипание снега и льда;

- оптимальный выбор трассы ЛЭП, расположения проводов на опорах и расстояние между ними;

- использование механических средств предотвращающих пляску проводов (межфазные распорки). Межфазные распорки значительно ограничивают амплитуду колебания провода и сохраняют необходимые изоляционные расстояния в критических местах;

При эксплуатации основными мероприятиями по повышению надежности работы сетей являются:

- периодический надзор за техническим состоянием линий электропередач с целью выявления возможных механических повреждений и своевременное их устранение;

- в целях предотвращения устранения технологических нарушений по причине недостатка эксплуатации и ошибок персонала рекомендуется подготовка высококвалифицированного эксплуатационного и оперативного персонала;

- внедрение эффективных методов контроля изоляции оборудования;

- качественный осмотр оборудования и выполнение работ по ремонту;

- проведение профилактических мероприятий (чистка трассы ВЛ, обрезка веток деревьев);

- применение методов непрерывного автоматического контроля электрических сетей для определения линий с повреждениями на основе электромагнитных параметров;

- в целях установления причин отключения оборудования рекомендуется более тщательное изучение отказов.

По причине грозových активностей аварийные отключения ВЛ 10-0,4 кВ составляют около 15 % от общего числа отключений. Что говорит о том, что требуется эффективная грозозащита.

Опыт применения ограничителей перенапряжения (ОПН) и разрядников показывает, что такой способ молниезащиты не в полной мере может удовлетворить поставленные требования.

При использовании «рогов» в качестве грозозащиты при процессе дугоотвода происходит их обгорание, требующие их периодической замены. А при не больших токах дуга не выходит на рога, что влечёт к пережогу провода.

Как указывалось выше, с введение новых нормативов на применение проводов СИП, должны учитываться обязательное применение грозозащитных средств на ВЛ проходящих на открытой местности. И необходимо применение от грозových перенапряжений длинно-искровых разрядников (РДИ).

РДИ не имеют мировых аналогов по своим конструктивным параметрам и технических характеристикам и являются российской разработкой НПО «Стример». Принцип действия РДИ заключается в ограничении грозových перенапряжений на воздушных линиях за счет искрового перекрытия по поверхности изоляционного тела разрядника с длиной канала разряда, в несколько раз превосходящей строительную высоту защищаемой изоляции, и гашении сопровождающих токов промышленной частоты за счет обеспеченного таким образом снижения величины среднего градиента рабочего напряжения вдоль канала грозového перекрытия.

Рисунок 25 – Разрядник длинно-искровой

Грозовые токи протекают по воздуху вдоль поверхности, это значит, что данный тип разрядников не подвержен повреждениям. А значит данный тип разрядника приходит на замену используемых ОПН и дугогасящих искровых промежутков (рогов). Обеспечивается защита от перекрытия изоляции ВЛ и все негативные последствия грозовых перенапряжений (при прямом попадании молнии и при индуктированных грозовых перенапряжениях). Разрядники типа ДРИ устанавливаются на все виды опор.

Защита деревянных опор включает два варианта:

- при прямом попадании молнии в опору происходит расщепление;
- при прямом попадании молнии в опору происходит расщепление и отключение от перенапряжения.

Для предотвращения расщепления опор целесообразно проложить вдоль стойки заземляющие спуски и выполнить заземление.

Мероприятия по расчистке трасс необходимы для защиты электрооборудования от повреждений в пожароопасный период и обеспечения надежного электроснабжения потребителей.

3.7.2 Мероприятия по повышению качества электроэнергии

По результатам анализа качества электроэнергии выбранной районной электрической сети можно сказать, что показатели качества электроэнергии превышают допустимые нормы отклонения ПК установленные в ГОСТ 32144-2013 [5]. А именно наблюдается недопустимое длительное отклонение напряжение, превышение несимметрии в сетях 0,4 кВ, отклонения длительной и кратковременной дозы фликера.

Для приведения в норму ПКЭ существующих сетей, а также для новых проектируемых сетей 10-0,4 кВ необходимы новые решения в целях достижения высокого уровня качества электроэнергии.

Самый выгодный исходя из малых затрат ресурс по выравниванию несимметрии является равномерное распределение нагрузки по фазам. Равномерное распределение нагрузок по фазам позволит устранить дополнительные потери мощности в линиях и перегрузку нулевого провода. Так же несимметрия нагрузок вызывает большие потери мощности в силовом трансформаторе (т.к. в четырехпроводных сетях 0,4 кВ используют трансформаторы со схемой соединения обмоток звезда-звезда-нуль, а эти трансформаторы не экономичны при использовании несимметричной нагрузки).

В некоторых случаях распределением нагрузки по фазам не удастся добиться симметрии. В этом случае, рекомендуем при проектировании новой сети или замене существующих трансформаторов на трехфазные масляные трансформаторы с симметрирующим устройством (ТМГСУ).

На рисунке 25 показаны зависимости потерь короткого замыкания трансформатора ТМ100/10 при соединениях обмоток звезда-звезда-нуль, звезда-зигзаг-нуль и звезда-звезда-нуль с симметрирующим устройством.

Рисунок 26 – Зависимость потерь короткого замыкания трансформаторов с разной схемой соединения обмоток от величины тока в нулевом проводе: 1) звезда-звезда-нуль 2) звезда-зигзаг-нуль 3) звезда-звезда-нуль с симметрирующим устройством

Как видно из рисунка 25, потери короткого замыкания в трансформаторе со схемой соединения звезда-звезда-нуль резко растут с увеличением тока в нулевом проводе.

Использование трансформатора с симметрирующим устройством позволит устранить несимметрию, тем самым устранив недопустимые отклонения напряжения более нагруженных фаз. При несимметричной нагрузке недопустимые отклонения напряжения могут наблюдаться уже на низковольтных вводах трансформатора, а у потребителей в данном случае будут еще более высокие искажения фазных напряжений.

В распределительных сетях 10-0,4 кВ возможна установка конденсаторных установок на трансформаторной подстанции 10/0,4 кВ. целях разгрузки питающих линий, нормализации напряжения и уменьшения потерь электроэнергии на удаленных от центра питания потребителей.

Однако не актуально использование для жилищного сектора. Так как коэффициент мощности у таких потребителей находится в диапазоне 0,85-0,98 и установка источников реактивной мощности не целесообразна.

Для случаев, где компенсация реактивной мощности целесообразна, рекомендуем применение устройств автоматической установки компенсации реактивной мощности (АУКРМ), позволяющие обеспечить еще более точное поддержание значения коэффициента реактивной мощности близкого к единице. Применение позволит существенно увеличить пропускную способность питающих линий и трансформаторов, сократить потери активной мощности, что сократит плату на 5-30 % выплат за потребление активной мощности [11].

Устранение колебаний напряжения следует начать с выявления потребителей имеющих резкопеременную нагрузку. Для сетей 6...10 кВ возможно использование трансформаторов с расщепленной обмоткой, для разделения спокойной нагрузки и резкопеременной. Так же возможно применение быстродействующих источников реактивной мощности, которые способны компенсировать изменения реактивной мощности [15].

Раздел 4 Финансовый менеджмент, ресурсоэффективность и ресурсосбережение

Введение по разделу

В настоящее время перспективность научного исследования определяется не столько масштабом открытия, оценить которое на первых этапах жизненного цикла высокотехнологического и ресурсоэффективного продукта бывает достаточно трудно, сколько коммерческой ценностью разработки. Оценка коммерческой ценности (потенциала) разработки является необходимым условием при поиске источников финансирования для проведения научного исследования и коммерциализации его результатов. Это важно для разработчиков, которые должны представлять состояние и перспективы проводимых научных исследований.

Через такую оценку ученый может найти партнера для дальнейшего проведения научного исследования, коммерциализации результатов такого исследования и открытия бизнеса. Необходимо понимать, что коммерческая привлекательность научного исследования определяется не только превышением технических параметров над предыдущими разработками, но и насколько быстро разработчик сумеет найти ответы на такие вопросы – будет ли продукт востребован рынком, какова будет его цена, чтобы удовлетворить потребителя, каков бюджет научного проекта, сколько времени потребуется для выхода на рынок и т.д.

Таким образом, целью раздела «Финансовый менеджмент, ресурсоэффективность и ресурсосбережение» является определение перспективности и успешности научно-исследовательского проекта, а также планирование и формирование бюджета научных исследований, определение ресурсной (ресурсосберегающей), финансовой, бюджетной, социальной и экономической эффективности исследования.

В разделе рассмотрена экономическая эффективность от реализации метода повышения качества электроснабжения в сетях 10-0,4 кВ.

4.1 Описание проекта

Распределение электрической энергии - электротехнический процесс передачи электроэнергии потребителям посредством распределительных устройств в местных распределительных сетях, которые обеспечивают электроснабжение городских коммунально-бытовых потребителей и промышленных предприятий. В местных сетях электроэнергия к потребителям распределяется от центров питания (ЦП), под которыми понимаются шины распределительных устройств вторичного напряжения (6...10 кВ), понижающих подстанций электроэнергетических систем.

Непрерывный рост нагрузок электрических сетей, связанный с естественным ростом нагрузок потребителей и отставанием темпов прироста пропускной способности сети от темпов прироста потребления электроэнергии, а так же старение оборудования подстанций и линий электропередачи приводит к росту интенсивности отказов. На рисунке 26 показана зависимость отключение линии электропередачи по годам.

Рисунок 27 – График отказов объекта

По графику видно, что за 10 лет количество отключений зафиксированных на линии электропередачи выросло почти в 2 раза.

Отключение любого оборудования (оборудования подстанций, линии электропередачи) сопровождается недоотпуском электроэнергии в сеть. Недоотпуск электроэнергии в сеть, приводит к ограничению снабжения электрической энергией предприятия и остановке производственного процесса, что существенно может повлиять на размер убыток предприятия.

К качеству электроснабжения так же относится и качество электрической энергии (КЭ). По нормативным документам ГОСТ 32144-2013 [5] сетевая организация должна поддерживать показатели качества электроэнергии (ПКЭ) в пределах допустимых значений. Если допускаются отклонения выше допустимых значений, то результатом будет наблюдаться увеличение потерь электроэнергии в электрооборудовании, сбоям работы электроприемников потребителя и возможен выход из работы. Так же

результатом таких режимов работы будет ущерб от некачественного электроснабжения.

Повышение качества электроснабжения происходит за счет бюджета сетевой организации, получение средств заложено в тарифе на электроэнергию. В некоторых случаях финансирование возможно за счет потребителя, если технологический процесс требует качественного электроснабжения и убытки от некачественного электроснабжения выше, чем затраты на повышение качества.

4.2 Анализ технических решений

В главе 3 был произведен анализ существующей районной электрической сети. В результате анализа было установлено, что для решения сокращения технологических нарушений возможны следующие методы:

- установка межфазных распорок;
- компенсация реактивной мощности;
- организационные мероприятия;
- и другие.

Для примера рассмотрим электроснабжение предприятия сельского хозяйства. Для примера рассмотрим предприятие молочной фермы, питающееся по линиям 10 кВ. Рассмотрим экономический эффект от установок межфазных распорок.

Ущерб по молочной ферме на 800 голов, с годовым недоотпуском электроэнергии 3500 кВт·ч. Молочная ферма питается по ВЛ 10 кВ протяженностью 14,85 км (271 опора, 262 пролета)

Всесоюзный институт электрификации сельского хозяйства разработал удельные величины ущерба от перерывов в электроснабжении (таблица 9).

Таблица 9 – Удельные величины ущерба на недоотпущенный 1 кВт·ч

Объект	Средняя удельная величина ущерба	
	руб.	руб./кВт·ч
Ферма привязного содержания крупного рогатого скота:		
Доеение в стойлах	15 за один час перерыва на одну голову	271
Доеение на площадках	21 за один час перерыва на одну голову	349

Рассчитаем ущерб от перерыва электроснабжения

$$U = U_{\text{п}} \cdot A$$

Где A – количество недоотпущенной электроэнергии; $U_{\text{п}}$ – удельный ущерб на недоотпущенный кВт·ч электроэнергии.

$$U = 3500 \cdot 271 = 948500 \text{ руб.}$$

Стоимость установки распорки межфазные изолирующего типа РМИ представлена в таблице 10.

Таблица 10 – Стоимость установки межфазных распорок

№ п/п	Параметр	Межфазные распорки типа РМИ 16/10-450-Р
1	Расчетный средний срок службы межфазных распорок	более 25 лет
2	Количество распорок, шт	262

№ п/п	Параметр	Межфазные распорки типа РМИ 16/10-450-Р
3	Стоимость распорки, руб.	12000
4	Стоимость монтажа, руб.	3590
5	Суммарная стоимость распорки, руб.	15590
6	Стоимость обслуживания, руб/год	–

Суммарная стоимость установки распорок типа РМИ 16/10-450-Р рассчитывается:

$$C = (C_e + C_m) \cdot n$$

где C_e – суммарная стоимость единицы устанавливаемого оборудования, C_m – суммарная стоимость монтажа единицы, n – количество штук.

$$C = (12000 + 3590) \cdot 262 = 4084580 \text{ руб.}$$

Срок окупаемости рассчитывается:

$$PP = \frac{C}{\Delta} = \frac{C}{C_{год.л} - C_{год.в}}$$

где Δ – суммарная годовая экономия средств при установке распорок, руб.

$$PP = \frac{4084580}{948500} \cdot 12 = 52 \text{ месяцев}$$

4.3 Оценка эффективности исследования

Эффективность нескольких инвестиционных проектов будет оценена методом определения чистой текущей стоимости и ЧДД – чистого

приведенного дохода, на который может увеличиться стоимость мероприятий в результате реализации проекта.

Расчет эффективности основан на данных денежного потока и процедуре дисконтирования денежных потоков, приведенных их к настоящему моменту времени.

Денежный поток рассчитывается отдельно по каждому виду деятельности, по всем видам деятельности на каждом шаге расчета и по всем видам деятельности накопительным итогом. По операционной (текущей) и инвестиционной деятельности принимается во внимание суммарный денежный поток, а по финансовой деятельности, чтобы избежать влияния принципа двойной записи, учитываем только банковский кредит и субсидии на оплату процентов.

В операционной деятельности учитываются текущие денежные потоки: притоки (выручка от реализации продукции, субсидии по банковскому проценту), оттоки (расходы на производство, налоги, проценты по банковскому кредиту).

Прибыль считается только из возможной экономии. Не учитывая возможное изменение цен на оборудование, изменение курса валют или изменение тарифа.

По инвестиционной деятельности присутствуют только оттоки на капитальные вложения. Вложение первоначальных оборотных активов не выделено отдельной строкой, так как эти средства уже учтены в себестоимости, а, следовательно, в затратах. Реализация имущества по окончании проекта не предполагается.

Цель дисконтирования – привести денежный поток, неравномерно разбросанный по горизонтали планирования, к настоящему моменту, свернуть протяженную линию и оценить эффективность проекта с учетом временного фактора. Ставка дисконтирования определяется спецификой проекта.

Коэффициент дисконтирования, он же фактор или множитель текущей стоимости, рассчитывается на каждом шаге расчета (для каждого года):

$$K_o = \frac{1}{(1+E)^t}$$

где E – ставка дисконтирования за период; t – порядковый номер периода с начала реализации проекта.

Дисконтированный денежный поток представляет собой произведение чистого денежного потока на коэффициент дисконтирования.

Дисконтирование денежного потока оформляется в виде таблицы таким образом, чтобы обеспечить максимальную наглядность и удобство расчетов.

Итоговое значение чистого дисконтированного денежного потока – это показатель ЧДД, или то количество денег, которое планируется получить по достижении горизонта планирования с учетом временного фактора.

Расчет эффективности реализации установки межфазных распорок при гарантированном сроке службы представлен в таблице 11.

Расчет эффективности реализации установки межфазных распорок при условии брака и дефектах при монтаже и эксплуатации представлены в таблице 12.

На рисунке 27 представлен дисконтированный денежный поток с нарастающим эффектом от реализации установки межфазных распорок.

Таблица 11 – ЧДД от установки межфазных распорок

№	Параметр	Номер шага (периода) расчета (t)									
		0	1	2	3	4	5	6	7	8	9
1	Инвестиции	-4 084 580	–	–	–	–	–	–	–	–	–
2	Экономия от модернизации	–	–	–	–	–	–	–	–	–	–
3	Экономия при оплате электроэнергии и	–	948500	948500	948500	948500	948500	948500	948500	948500	948500
4	Сальдо	–	948500	948500	948500	948500	948500	948500	948500	948500	948500
5	Коэффициент дисконтирования при ставке дохода 10%	1	0,909	0,826	0,751	0,683	0,621	0,564	0,513	0,466	0,424
6	Дисконтирова	-4 084 580	862186	783461	712323,5	647825,5	589018,5	534954	486580,5	442001	402164

№	Параметр	Номер шага (периода) расчета (t)									
		0	1	2	3	4	5	6	7	8	9
	нное сальдо										
9	Денежный поток нарастающим итоном	-4 084 580	-3222393	-2438932	-1726609	-1078783	-489765	45189	531769	973770	1 375 934

Таблица 12 – ЧДД от установки межфазных распорок (5% брак и дефекты установки)

№	Параметр	Номер шага (периода) расчета (t)									
		0	1	2	3	4	5	6	7	8	9
1	Инвестиции	-4 084580	-204229	-204229	-204229	-204229	-204229	-204229	-204229	-204229	-204229
2	Экономия от модернизаци и	–	–	–	–	–	–	–	–	–	–
3	Экономия	–	948500	948500	948500	948500	948500	948500	948500	948500	948500

№	Параметр	Номер шага (периода) расчета (t)									
		0	1	2	3	4	5	6	7	8	9
	при оплате электроэнергии										
4	Сальдо	–	744271	744271	744271	744271	744271	744271	744271	744271	744271
5	Коэффициент дисконтирования при ставке дохода 10%	1	0,909	0,826	0,751	0,683	0,621	0,564	0,513	0,466	0,424
6	Дисконтированное сальдо	-4 084580	862186	614767	558947	508337	462192	419768	381811	346830	315570
9	Денежный поток	-4 084580	-3222 393	-2 607625	-2048 678	-1540341	-1078148	-658 379	-276 568	70 261	385 832

№	Параметр	Номер шага (периода) расчета (t)									
		0	1	2	3	4	5	6	7	8	9
	нарастающи и ИТОГОМ										

Рисунок 28 – График дисконтированного денежного потока с нарастающим итогом от реализации распорок с вариантом брака и дефектов

4.4 Выводы по разделу

Использование метода ЧДД обусловлено его преимуществами по сравнению с другими методами оценки эффективности проектов, которые строятся на использовании периода возмещения затрат или годовой нормы поступлений, поскольку он учитывает весь срок функционирования проекта и график потока наличностей. Метод обладает достаточной устойчивостью при разных комбинациях исходных условий, позволяя находить экономически рациональное решение и получать наиболее обобщенную характеристику результата инвестирования (его конечный эффект в абсолютной форме).

Период окупаемости рассмотренных инвестиционных проектов в пределах 52-60 месяцев. Итоговое значение чистого дисконтированного денежного потока – это показатель ЧДД, или то количество денег, которое планируется получить по достижении горизонта планирования с учетом временного фактора.

Метод чистой текущей стоимости включает расчет дисконтированной величины положительных и отрицательных потоков денежных средств от проекта. Данный проект имеет положительную чистую текущую стоимость т.к. дисконтированная стоимость его входящих потоков превосходит дисконтированную стоимость исходящих.

Раздел 5 Социальная ответственность

Введение в раздел

Представление понятия «Социальная ответственность» сформулировано в международном стандарте IC CSR 26000 2011 «Социальная ответственность организации» [17]. Социальная ответственность включает в себя ответственность перед людьми и данными им обещаниями, когда организация учитывает интересы коллектива и общества, возлагая на себя ответственность за влияние их деятельности на заказчиков, поставщиков, работников.

Среди наиболее распространенных направлений социальных программ компаний можно выделить такие, как: развитие персонала, охрана здоровья и безопасные условия труда, социально ответственная реструктуризация, природоохранная деятельность и ресурсосбережение, развитие местного сообщества и охрана окружающей среды.

Магистерская диссертация представлена анализом методов повышения качества электроснабжения и уменьшения потерь в сетях 10-0,4 кВ.

Объектами исследования являются:

1. Существующие методы повышения качества электроснабжения и уменьшения потерь в сетях 10-0,4 кВ;
2. Причины некачественного электроснабжения потребителей сетей 10-0,4 кВ;
3. Влияние некачественного электроснабжения на потребителей и электроустановки

Цель данного раздела: проанализировать опасные и вредные факторы, оказывающие воздействие на человека при конкретном виде производственной деятельности; решить вопросы обеспечения защиты от

опасных и вредных факторов на основе требований действующих нормативно-технических документов.

5.1 Профессиональная социальная безопасность

Исследование методов повышения качества электроснабжения и уменьшение потерь в сетях как объект исследования не имеет опасных и вредных факторов влияющих на окружающую среду или человека. Для анализа данного объекта необходимыми для анализа являются опасные или вредные факторы при исследовании в офисном помещении.

В таблице 13 представлены опасные или вредные факторы при исследовании методов повышения качества электроснабжения и уменьшения потерь в сетях 10-0,4 кВ.

Таблица 13 – Опасные и вредные факторы

Источник фактора, наименование видов работ	Факторы		Нормативные документы
	Вредные	Опасные	
Офисное помещение	1. Микроклимат; 2. Освещенность; 3. Шум; 4. Психофизиологические факторы; 5. Электромагнитное излучение..	1. Риск возникновения пожара; 2. Электрический ток;	1. СанПиН 2.2.4-548-96 Гигиенические требования к микроклимату производственных помещений; 2. СНиП 23-05-95 Нормы естественного и искусственного освещения предприятий; 3. ГОСТ 12.1.003-83.

			ССБТ Допустимые уровни шумов в производственных помещениях; 4. СанПиН 2.2.2/2.4.1340-03 Гигиенические требования к персональным электронно-вычислительным машинам и организации работы; 5. ППБ 01-03 Правила пожарной безопасности в Российской Федерации.
--	--	--	--

5.1.1 Требования к помещениям для работы с ПЭВМ

В соответствии с основными требованиями к помещениям для эксплуатации ПЭВМ (СанПиН 2.2.2/2.4.1340-03) [23] эти помещения должны иметь естественное и искусственное освещение. Площадь на одно рабочее место пользователей ПЭВМ с ВДТ на базе электронно-лучевой трубки (ЭЛТ) должна составлять не менее 6 м² и с ВДТ на базе плоских дискретных экранов (жидкокристаллические, плазменные) 4,5 м².

Для внутренней отделки интерьера помещений с ПЭВМ должны использоваться диффузионно-отражающие материалы с коэффициентом отражения от потолка – 0.7 - 0.8; для стен – 0.5 - 0.6; для пола – 0.3 - 0.5.

5.1.2 Микроклимат

Микроклимат — комплекс физических факторов внутренней среды помещений, оказывающий влияние на тепловой обмен организма и здоровье человека. К микроклиматическим показателям относятся температура, влажность и скорость движения воздуха, температура поверхностей ограждающих конструкций, предметов, оборудования, а также некоторые их производные (градиент температуры воздуха по вертикали и горизонтали помещения, интенсивность теплового излучения от внутренних поверхностей).

Воздействие комплекса микроклиматических факторов отражается на теплоощущении человека и обуславливает особенности физиологических реакций организма. Температурные воздействия, выходящие за пределы нейтральных колебаний, вызывают изменения тонуса мышц, периферических сосудов, деятельности потовых желез, теплопродукции. При этом постоянство теплового баланса достигается за счет значительного напряжения терморегуляции, что отрицательно сказывается на самочувствии, работоспособности человека, его состоянии здоровья.

Мероприятия по обеспечению нормативных значений микроклиматических показателей включаются в комплексные планы предприятий по охране труда.

С целью создания благоприятных условий для персонала установлены нормы производственного микроклимата. Оптимальные и допустимые величины показателей микроклимата на рабочих местах производственных помещений приведены в СанПиН 2.2.4.548-96 [24].

Таблица 14 – Оптимальные величины показателей микроклимата

Период года	Категория работ по уровням энергозатрат, Вт	Температура воздуха, °С	Температура поверхностей, °С	Относительная влажность воздуха, %	Скорость движения воздуха, м/с
Холодный	Iа (до 139)				
	Iб (140 - 174)	22 – 24	21 – 25	60 – 40	0,1
	IIа (175 - 232)	21 – 23	20 – 24	60 – 40	0,1
	IIб (233 - 290)	19 – 21	18 – 22	60 – 40	0,2
	III (более 290)	17 – 19	16 – 20	60 – 40	0,2
Теплый	Iа (до 139)				
	Iб (140 - 174)	23 – 25	22 – 26	60 – 40	0,1
	IIа (175 - 232)	22 – 24	21 – 25	60 – 40	0,1
	IIб (233 - 290)	20 – 22	19 – 23	60 – 40	0,2
	III (более 290)	19 – 21	18 – 22	60 – 40	0,2
		18 - 20	17 - 21	60 – 40	0,3

Таблица 15 – Допустимые величины показателей микроклимата

Период года	Категория работ по уровням энергозатрат, Вт	Температура воздуха, °С		Температура поверхности, °С	Относительная влажность воздуха, %	Скорость движения воздуха, м/с
		Диапазон ниже оптимальных величин	Диапазон выше оптимальных величин			
Холодный	Ia (до 139)	20,0 - 21,9				
	Iб (140 - 174)	19,0 - 20,9				
		17,0 - 18,9	24,1 - 25,0	19,0 - 26,0	15 – 75	0,1
	IIa (175 - 232)	15,0 - 16,9	23,1 - 24,0	18,0 - 25,0	15 – 75	0,1
		13,0 - 15,9	21,1 - 23,0	16,0 - 24,0	15 – 75	0,3
	IIб (233 - 290)		19,1 - 22,0	14,0 - 23,0	15 – 75	0,4
		18,1 - 21,0	12,0 - 22,0	15 - 75	0,4	
Теплый	Ia (до 139)	21,0 - 22,9				
	Iб (140 - 174)	20,0 - 21,9				
		18,0 - 19,9	25,1 - 28,0	20,0 - 29,0	15 – 75	0,1
	IIa (175 - 232)	16,0 - 18,9	24,1 - 28,0	19,0 - 29,0	15 – 75	0,1
		15,0 - 17,9	22,1 - 27,0	17,0 - 28,0	15 – 75	0,3
	IIб (233 - 290)		21,1 - 27,0	15,0 - 28,0	15 – 75	0,4
		20,1 - 26,0	14,0 - 27,0	15 - 75	0,4	
III (более 290)						

Для обеспечения установленных норм микроклиматических параметров и чистоты воздуха на рабочих местах и в помещениях применяют вентиляцию. Общеобменная вентиляция используется для обеспечения в помещениях соответствующего микроклимата. Периодически должен вестись контроль влажностью воздуха. В летнее

время при высокой уличной температуре должны использоваться системы кондиционирования. В холодное время года при низкой температуре воздуха и поверхностей возможно использование обогревателей.

5.1.3 Освещенность

Степень освещенности напрямую влияет на здоровье человека, работоспособность и его физическое состояние. В зависимости от точности проводимых работ в помещениях различного назначения зависят требования к помещению.

Освещение делится на естественное, искусственное и совмещенное. Совмещенное сочетает оба вида освещения.

Норма освещенности согласно СНиП 23-05-95 [26] для офисов общего назначения с использованием компьютеров составляет 200-300 люкс.

Согласно СанПиН 2.2.2/2.4.1340-03 [23] освещенность на поверхности стола в зоне размещения рабочего документа должна быть 300-500 лк.

Расчет системы искусственного освещения на рабочем месте. Расчет системы искусственного освещения проводится для прямоугольного помещения, размерами: длина $A = 6$ (м), ширина $B = 3,1$ (м), высота $H = 2,5$ (м), количество ламп $N = 3$ (шт).

Высота до рабочей поверхности 1,9 м, высота подвеса светильника 0,1 м.

Индекс помещения определяется по формуле

$$i = \frac{S}{h \cdot (A + B)}$$

где S – площадь помещения, м²; h – высота помещения, м; A – длина помещения, м; B – ширина помещения, м.

Рассчитаем индекс помещения:

$$i = \frac{6 \cdot 3,1}{2,5 \cdot (6 + 3,1)} = 0,8176$$

При известном индексе помещения коэффициент использования рассматриваемого светильника с люминесцентными лампами равен 39% ГОСТ 6825-91 [21].

Световой поток лампы накаливания или группы люминесцентных ламп светильника определяется по формуле:

$$\Phi = E_n \cdot S \cdot K_z \cdot Z \cdot 100 / (n + \eta)$$

где N – число светильников в помещении, шт.; n – число ламп в светильнике, шт.; Φ – величина стандартного светового потока светильника ЛВО 4x18-CSVT, лм; η – коэффициент использования светового потока; K_z – коэффициент запаса; Z – коэффициент неравномерности освещения.

Светильник ЛВО 4x18-CSVT состоит из четырех люминесцентных ламп мощностью 18 Вт со световым потоком 1200 лм.

Найдем фактическую освещенность:

$$E_{\text{факт}} = \frac{N \cdot n \cdot \Phi_{\text{ст}} \cdot \eta}{S \cdot K_z \cdot Z}$$

$$E_{\text{факт}} = \frac{3 \cdot 4 \cdot 1200 \cdot 0,39}{6 \cdot 3,1 \cdot 1,5 \cdot 1} = 182,99 \text{ Лк}$$

Найдем численную оценку разности между фактическим значением освещенности и нормативным:

$$\Delta E = \frac{(E_{\text{факт}} - E_n)}{E_n} \cdot 100\% \leq \Delta E_{\text{доп}}$$

$$\Delta E = \frac{(182,99 - 200)}{200} \cdot 100\% = -8,505\% \leq \pm 20\%$$

где E_n – нормативное значение освещенности; ΔE – допустимое отклонении освещенности.

Из результата расчета видно, что освещенность помещения находится в допустимых значениях, однако согласно СанПиН

2.2.2/2.4.1340-03 [23] освещенность на поверхности стола в зоне размещения рабочего документа должна быть 300-500 лк, значит на рабочей поверхности необходимо дополнительное освещение в виде настольной лампы.

Рисунок 29 – Схема расположения светильников

5.1.4 Шум

Шумовое воздействие ухудшает условия труда. Оно оказывает вредное влияние на весь организм человека. При работе в условиях продолжительного шумового воздействия люди начинают испытывать головные боли, головокружение, боли в ушах, повышенную утомляемость, ухудшение аппетита, снижение памяти, становятся раздражительными. Подобные отклонения в работе некоторых органов и систем организма человека вызывают негативные изменения в эмоциональном состоянии человека. При воздействии шума у человека начинает снижаться концентрация внимания, происходит нарушение физиологических функций, возникает усталость из-за повышенных энергетических затрат и нервно-психических напряжений, ухудшение речевой коммуникации. Это все понижает работоспособность человека и его качество, производительность,

и безопасность труда. В производственных условиях имеют место шумы различной интенсивности и частотного спектра, которые генерируются источниками шумов.

Для офисного помещения основными источниками шумов офисная техника.

ПДУ шума для объектов типа поста управления нормируются ГОСТ 12.1.003-2014 [3] и СН 2.2.4/2.1.8.562-96 [25] (Таблица 16)

Таблица 16 – Предельно допустимые уровни звукового давления

Вид трудовой деятельности, рабочее место	Уровни звукового давления, дБ, в октавных полосах со среднегеометрическими частотами, Гц									Уровни звука и эквивалентные уровни звука (в дБА)
	31,5	63	125	250	500	1000	2000	4000	8000	
Творческая деятельность, руководящая работа с повышенными требованиями, научная деятельность, конструирование и проектирование, программирование, преподавание и обучение, врачебная деятельность. Рабочие места в помещениях дирекции, проектно-конструкторских бюро, расчетчиков, программистов вычислительных машин, в лабораториях для теоретических работ и обработки данных, приема больных в здравпунктах	86	71	61	54	49	45	42	40	38	50

Классификация средств и методов защиты от шума приведена в ГОСТ 12.1.029-80 [20].

Для оценки соблюдения ПДУ шума необходим производственный контроль (измерения и оценка). В случае превышения уровней необходимы организационно-технические мероприятия по защите от действия шума, такие как: защита временем; расстоянием; экранирование источника, либо рабочей зоны; замена оборудования.

Уровень шума, который возникает от различных источников, которые работают одновременно, рассчитывается на основании принципа энергетического суммирования излучений отдельными источниками :

$$L_{\Sigma} = 10 \lg \sum_{i=1}^{i=n} 10^{0,1L_i}$$

где L_i – уровень звукового давления i -го источника шума; n – количество источников шума.

Источники шумов можно разделить на 3 группы:

- технические;
- человеческие;
- наружные.

К техническим источникам можно отнести: работу всех офисных электроприборов. Единственный способ – это замена старых и шумных приборов или значительное ограничение их работы. Также снизить шум можно с помощью установки звукопоглощающих перегородок.

Человеческие же источники – это «шумные работники», которые сбивают с работы других, для них часто используют персональные санкции.

Наружные шумы – это уличный шум, зачастую от него можно избавиться только хорошей звукоизоляцией окон.

5.1.5 Электромагнитные излучения

Электромагнитным излучением называется излучение, прямо или косвенно вызывающее ионизацию среды.

Влияние электромагнитного смога ощущается с первых месяцев работы в офисе. Позже человек адаптируется, но вредное воздействие излучений продолжает разрушать его организм. Электромагнитные излучения не просто снижают работоспособность и ухудшают самочувствие, а действуют на жизненно важные системы: иммунную, нервную, эндокринную.

Требования по нормам электромагнитного излучения приведены в СанПиН 2.2.2/2.4.1340-03 [23] (таблица 17).

Таблица 17 – Временные допустимые уровни ЭМП, создаваемых ПЭВМ

Наименование параметров		ВДУ ЭМП
Напряженность электрического поля	в диапазоне частот 5 Гц-2 кГц	25 В/м
	в диапазоне частот 2 кГц-400 кГц	2,5 В/м
Плотность магнитного потока	в диапазоне частот 5 Гц-2 кГц	250 нТл
	в диапазоне частот 2 кГц-400 кГц	25 нТл
Электростатический потенциал экрана видеомонитора		500

Для оценки соблюдения уровней необходим производственный контроль (измерения). В случае превышения уровней необходимы организационно-технические мероприятия (защита временем; расстоянием; экранирование источника, либо рабочей зоны; замена оборудования).

Мероприятия профилактики снижения степени воздействия электромагнитных полей на свой организм:

- использование жидкокристаллических мониторов;
- установите монитор компьютера подальше от глаз – на расстоянии вытянутой руки. Процессор тоже отодвиньте настолько, насколько это возможно.
- делайте перерывы во время работы за компьютером – по 15 минут каждые 2 часа.

- покидая вечером офис, по возможности отключайте от розеток всю технику.
- если вы вынуждены работать за компьютером весь день, дома к нему не подходите, чтобы дать организму возможность восстановиться.
- не держите мобильный телефон в кармане или поблизости на столе.
- держаться от оргтехники на расстоянии не менее 1,5 м.
- использование устройств соответствующим стандартам безопасности.

5.1.6 Психофизиологические факторы

Опасные факторы, обусловленные особенностями физиологии и психологии человека, называются психофизиологическими.

Психофизиологические опасности в современном мире являются следствием целостности или разлада, стойкости или дисгармонии, спокойствия или тревоги, успеха или неудач, физического и морального благополучия. На сегодня не существует ни одного фактора психофизиологических опасностей, который бы не влиял на человека. Каждый из этих факторов в зависимости от длительности действия можно отнести к постоянным или временным.

Психофизиологическими факторами потенциальной опасности постоянного действия следует считать:

1. Недостатки органов чувств (дефекты зрения, слуха и др.).
2. Нарушение связей между сенсорными и моторными центрами, вследствие чего человек не способен реагировать адекватно на те или другие изменения, воспринимаемые органами чувств.
3. Дефекты координации движений (особенно сложных движений и операций, приемов и т.п.).

4. Повышенная эмоциональность.

5. Отсутствие мотивации к трудовой деятельности (незаинтересованность в достижении целей, неудовлетворение оплатой труда, монотонность труда, отсутствие познавательного момента, т.е. неинтересная работа и т.п.).

Психофизиологическими факторами потенциальной опасности временного действия являются:

1. Недостаток опыта (появление вероятной ошибки, неверные действия, напряжение нервно-психической системы, боязнь допустить ошибку.)

2. Неосторожность (может привести к поражению не только отдельного человека, но и всего коллектива).

3. Утомление (различают физиологическое и психологическое утомление).

4. Эмоциональные явления (конфликтные с ситуации с сотрудниками и руководством).

На фоне нормального протекания производственных процессов одним из важных физиологических мероприятий против утомления является правильный режим труда и отдыха согласно СанПиН 2.2.2/2.4.1340-03 [23].

Существуют следующие меры по снижению влияния монотонности:

- необходимо применять оптимальные режимы труда и отдыха в течение рабочего дня;
- соблюдать эстетичность производства.

5.1.7 Электрическая безопасность

Соблюдение правил электробезопасности входит в ежедневные обязанности персонала офиса. Эта ответственность лежит на каждом из сотрудников.

Требования по нормам электробезопасности приведены в ПУЭ 7 [28]. Рассматриваемое помещение относится к классу помещения без повышенной опасности.

Основными мероприятиями по защите от поражения электрическим током являются: обеспечение недоступности токоведущих частей путем использования изоляции в корпусах оборудования; применение средств коллективной защиты от поражения электрическим током; защитное заземление и зануление; защитная автоматика.

Технические способы и средства применяют отдельно или в сочетании друг с другом так, чтобы обеспечивалась оптимальная защита.

Профилактические мероприятия для обеспечения безопасности эксплуатации электрического оборудования:

- проверка изоляции токоведущих частей, чистка контактов, проверка и очистка движущихся частей оборудования;
- обеспечение конвекции воздуха для отвода тепла от оборудования для ликвидации перегрева;
- прокладка токоведущих частей, а так же установка оборудования вне зоны случайного взаимодействия с человеком;
- отключение оборудования от сети, установка устройств бесперебойного питания или мощных стабилизаторов на вводном кабеле для обеспечения электробезопасности во время грозы.

5.2 Экологическая безопасность

Во время проведения исследования возникает необходимость утилизации таких отходов как: отходы от макулатуры и картона, полиэтилен, электроники и электротехники, люминесцентных ламп.

Существует компания, которая оказывает комплекс экологических услуг по вывозу, удалению и утилизации отходов IV-I классов опасности. Среди таких отходов - отходы, образующиеся в процессе деятельности офисных, складских и сервисных промышленных помещений - лампы (люминесцентные, энергосберегающие, ртутные, газоразрядные, дневного свечения, ЛБ, ДРЛ), упаковочный материал (загрязненная тара полиэтиленовая, полимерная, картонная, бумажная), устаревшая офисная оргтехника и электроника (компьютеры, принтеры, кассовые аппараты, телефоны, и др).

Последние 10 лет отмечается постоянное увеличение интенсивности техногенных излучений. Практически любое рабочее место в офисе оборудовано компьютером и другой оргтехникой. С каждым годом растет энергопотребление, увеличивается нагрузка на кабели. В связи с этим увеличиваются значения техногенных электромагнитных полей на рабочих местах. А так же за счет увеличения потребления электроэнергии необходимо увеличивать мощность электростанций. Увеличение мощности электростанций приводит к увеличению загрязнения окружающей среды, изменение ландшафта земли, изменение климата.

В целях уменьшения негативного влияния на окружающую среду необходимо внедрение энергоэффективных технологий в офисные помещения, а также эффективное использование офисной техники.

5.3 Безопасность в чрезвычайных ситуациях

Непосредственно объекты исследования не могут быть причиной ЧС. Необходимыми для анализа являются ЧС, которые могут возникнуть в

процессе исследования по теме магистерской диссертации за рабочим местом в офисном помещении.

К основной ЧС на рабочем месте можно отнести крупный пожар.

Основы противопожарной защиты определяются стандартами ГОСТ 12.1.004-91 «Пожарная безопасность» [19], ППБ 01-03 Правила пожарной безопасности в Российской Федерации [27], НПБ 105-03 Определение категорий помещений, зданий и наружных установок по взрывопожарной и пожарной опасности [28].

Применение мер пожарной безопасности в офисах, занимающихся различной деятельностью, является важным условием для сохранения жизни персонала и материального имущества.

Профилактические мероприятия для обеспечения пожарной безопасности:

Правила пожарной безопасности на работе.

- курить только в строго отведенных для этого местах.
- соблюдать аккуратность на рабочем месте. Разбросанная бумага — это горючее. Храните их в папках или специальных пластиковых накопителях. Иначе есть шанс, что однажды бумажка попадет на внезапно заискривший удлинитель или на обогреватель.
- следить за тем, чтобы колесики офисных кресел не ездили по проводам, лежащим на полу. Это может повредить как внутреннюю часть провода, так и изоляцию.
- не перегружать офис мебелью и аксессуарами, это усложнит возможность безопасно эвакуироваться.
- обычно в любой организации есть сотрудник, ответственный за пожарную безопасность. Если это поручено Вам, относитесь к этому серьезно. Выполняя четко предписанные действия, Вы значительно сократите возможность пожара и минимизируете его последствия: инструктажи, учения, планы эвакуации и их изучение.

План эвакуации при пожаре и других ЧС с рабочего места из офисного помещения представлен на рисунке 29.

Помещение относится к категории по пожарной опасности Д. [29].

Рисунок 30 – План эвакуации при пожаре и других чрезвычайных ситуациях

При обнаружении пожара работник обязан действовать согласно положениям ППБ 01-03 [27].

Согласно ППБ 01-03 [27], помещения, относящиеся к категории Д, комплектуются огнетушителями только при условии, что их общая площадь составляет более 100 м², поэтому в помещении не предусмотрен огнетушитель.

В общественных зданиях и сооружениях на каждом этаже должны размещаться не менее двух ручных огнетушителей [26], поэтому на этаже находятся два огнетушителя. Также в зданиях пожарный кран в обязательном порядке должен присутствовать в зданиях с большой проходимостью людей – школах, больницах, производственных и офисных помещениях [26], так же на каждом этаже имеется пожарный кран.

В каждом помещении прилагается памятка о соблюдении пожарной безопасности (рисунок 30).

Рисунок 31 – Памятка о соблюдении правил пожарной безопасности.

При возникновении пожара должна сработать система пожаротушения, передав на пункт пожарной станции сигнал о ЧС. В случае если система не сработала, то необходимо самостоятельно произвести вызов пожарной службы, сообщить место возникновения пожара и ожидать приезда специалистов.

5.4 Правовые и организационные вопросы обеспечения безопасности

5.4.1 Специальные правовые нормы трудового законодательства

Нормы трудового права – это правила трудовых отношений, установленные или санкционированные государством посредством законодательных актов.

Основой трудового права является Трудовой кодекс Российской Федерации [16], регламентирующий права работника:

- предоставление ему работы, обусловленной трудовым договором;
- рабочее место, соответствующее государственным нормативным требованиям охраны труда;
- отдых, обеспечиваемый установлением нормальной продолжительности рабочего времени;
- полную достоверную информацию об условиях труда и требованиях охраны труда на рабочем месте;
- возмещение вреда, причиненного ему в связи с исполнением трудовых обязанностей, и компенсацию морального вреда;
- на отказ от выполнения работ в случае возникновения опасности для его жизни и здоровья вследствие нарушения требований охраны труда, за исключением случаев, предусмотренных федеральными законами, до устранения такой опасности;
- на гарантии и компенсации, установленные в соответствии с настоящим кодексом, коллективным договором, соглашением, локальным нормативным актом, трудовым договором, если он занят на работах с вредными и (или) опасными условиями труда;
- на обеспечение средствами индивидуальной и коллективной защиты в соответствии с требованиями охраны труда за счет средств работодателя;

– на личное участие или участие через своих представителей в рассмотрении вопросов, связанных с обеспечением безопасных условий труда на его рабочем месте, и в расследовании происшедшего с ним несчастного случая на производстве или профессионального заболевания.

5.4.2 Организационные мероприятия при компоновке рабочей зоны

Организация рабочих мест офисных сотрудников заключается в обеспечении рационального устройства и планировки служебных помещений, оснащении рабочих мест необходимой мебелью и современными средствами оргтехники.

Организация рабочего места оператора ЭМП регламентируется СанПиН 2.2.2/2.4.1340-03 [23].

Согласно рекомендациям для рациональной организации рабочих мест необходимо:

- при размещении рабочего места учитывать нормативную площадь на одного работающего, правильную освещенность;
- исключить отвлекающее и неблагоприятное воздействие уличных раздражителей, а также по возможности уменьшить тепловое излучение от приборов отопления;
- совершенствовать условия труда, создавая благоприятную санитарно-гигиеническую обстановку;

Правильное положение при сидячей работе за компьютером приведено на рисунке 31.

Рисунок 32 – Правильное положение тела при работе за компьютером

Рабочее место должно быть комфортным и достаточно освещённым, лучи света не должны попадать прямо в глаза (рисунок 32)

Рисунок 33 – Правильное рабочее место

Необходимо использовать мебель с возможностью регулировки, которую можно адаптировать к конкретной работе с определенной техникой и периферией, под конкретные физические параметры человека.

Заключение

В ходе исследования был выполнен литературный обзор, в котором были рассмотрены требования, предъявляемые к качеству электроснабжения.

В основной части рассмотрены причины и следствия отклонения ПКЭ, а так же методы их устранения. Так же на реальных данных существующей электрической сети был произведен анализ сводок по технологическим нарушениям за несколько лет. В результате анализа были выявлены основные причины отказов элементов сети и рекомендованы мероприятия для увеличения уровня качества электроснабжения. Было выявлено, что отклонения качества электрической энергии носит весьма частый характер, а именно недопустимые отклонения напряжения, несимметрия сети, колебания напряжения. Для улучшения этих показателей даны рекомендации на случай проектирования новых частей сети и мероприятия по улучшению старой.

Экономический расчет заключался в расчете дисконтированного денежного потока от внедрения одного мероприятия по повышению качества электроснабжения.

В разделе социальная ответственность проанализированы опасные и вредные факторы, оказывающие воздействие на человека при исследовании методов качества электроснабжения. Решены вопросы обеспечения защиты от опасных и вредных факторов на основе требований действующих нормативно-технических документов.

Список использованных источников

1. Гражданский кодекс РФ от 30.11.1994 года N 51-ФЗ (ред. От 07.02.2017);
2. Качество электроснабжения промышленных потребителей: учебное пособие / Б.В. Лукутин, И.О. Муравлев, А.И. Муравлев; Томский политехнический университет. - Томск: Изд-во Томского политехнического университета, 2014. - 89 с.;
3. Правила устройства электроустановок. 6-е изд. — М.: КНО-РУС, 2012. - 488 с.
4. Качество электроэнергии в системах электроснабжения: учебное пособие / Н.Г. Волков; Национальный исследовательский Томский политехнический университет. - Томск: Изд-во Томского политехнического университета, 2010. - 152 е.
5. ГОСТ 32144—2013 «Нормы качества электрической энергии в системах электроснабжения общего назначения»
6. ГОСТ 30804.4.30-2013 «Методы измерений показателей качества электрической энергии»
7. Жежеленко И.В. Показатели качества электроэнергии на промышленных предприятиях. - М.: Энергия, 1977. - 127 с.
8. Надёжность и качество электроснабжения предприятий: учебное А 46 пособие / Д. С. Александров, Е. Ф. Щербаков.— Ульяновск : УлГТУ, 2010. – 155 с.;
9. Жежеленко, И. В. Показатели качества электроэнергии и их контроль на промышленных предприятиях / И. В. Жежеленко. – М. : Энергоатомиздат, 1986.
10. Кудрин Б.И. Электроснабжение промышленных предприятий: Учебник для вузов. - М.: Энергоатомиздат, 1995. - 446 с.

11. Перинский Т.В. Увеличение пропускной способности ВЛ 6-10 кВ
12. Александров, Д. С. Надёжность и качество электроснабжения предприятий: учебное А 46 пособие / Д. С. Александров, Е. Ф. Щербаков. – Ульяновск : УлГТУ, 2010. – 155 с.;
13. Иванов В.С., Соколов В.И. Режимы потребления и качество электроэнергии систем электроснабжения промышленных предприятий. - М.: Энергоатомиздат, 1987. - 336 с.;
14. РД 50-680-88 «Методические указания. Автоматизированные системы. Основные положения» (дата введения 1990-01-01).;
15. А.Г. Лагутенков, С.В. Ершов «Способы уменьшения колебания напряжения в сети»;
16. Трудовой Кодекс Российской Федерации от 30.12.2001 N 197-ФЗ (ред. от 03.07.2016 N 348-ФЗ);
17. IS CSR 26000 : 2011 Социальная ответственность организации. Требования;
18. ГОСТ 12.1.003-2014 Система стандартов безопасности труда (ССБТ). Шум. Общие требования безопасности;
19. ГОСТ 12.1.004-91 Система стандартов безопасности труда (ССБТ). Пожарная безопасность. Общие требования;
20. ГОСТ 12.1.029-80 Система стандартов безопасности труда (ССБТ). Средства и методы защиты от шума. Классификация;
21. ГОСТ 6825-91 Лампы люминесцентные трубчатые для общего освещения;
22. СанПиН 2.2.1/2.1.1.1278-03 Гигиенические требования к естественному, искусственному и совмещенному освещению жилых и общественных зданий;

23. СанПиН 2.2.2/2.4.1340-03 Гигиенические требования к персональным электронно-вычислительным машинам и организации работы;
24. СанПиН 2.2.4.548-96 Гигиенические требования к микроклимату производственных помещений;
25. СН 2.2.4/2.1.8.562-96 Шум на рабочих местах, в помещениях жилых, общественных зданий и на территории жилой застройки. Санитарные нормы;
26. СНиП 23-05-95* Естественное и искусственное освещение;
27. ППБ 01-03 Правила пожарной безопасности в Российской Федерации;
28. Правила устройства электроустановок ПУЭ. – 7-е изд. – М.: НЦ ЭНАС, 2003. – 330 с.;
29. НПБ 105-03 Определение категорий помещений, зданий и наружных установок по взрывопожарной и пожарной опасности;
30. Research on technology for quality regulation and control of electrical energy from power distribution network / Zhang Zhuo, Cai Changqing // Computer Science & Education (ICCSE 2011) August 3-5, 2011. – P.12;
31. Electrical Energy Quality Role on the Globe / L. Szentirmai, T. Szarka // Hungary – 2007. – P.12;
32. Problems of electrical energy quality estimation in ship electrical power system / J. Mindykowski; T. Tarasiuk // Venice, Italy – 1999. – P. 11.

Приложение А

Раздел 3

Analysis of the elements of the network «IDGC of Siberia» – «Hakasenergo»

Студент:

Группа	ФИО	Подпись	Дата
5AM5B	Павличенок Юрий Юрьевич		

Консультант кафедры электрических сетей и электротехники (ЭСиЭ):

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент кафедры ЭСиЭ	Ю.А. Краснятов	к.т.н., доцент		

Консультант – лингвист кафедры иностранных языков энергетического института (ИЯЭИ):

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент кафедры ИЯЭИ	Г.А. Низкодубов	к.п.н., доцент		

3.5 Analysis of the elements of the network «IDGC of Siberia»-«Hakasenergo»

Accumulation of statistical material within two years on energy company IDGC of Siberia "-" Hakasenergo "made it possible to assess the impact of factors on the reliability of power supply elements. During this period, the company's operational reports recorded 173 technological violations.

The methodology for mathematical processing of statistical data was based on RD-50-680-89 [14].

Analysis of the operational reports determined the distribution of failures on objects of power supply systems network of «IDGC of Siberia»-«Hakasenergo».

Table 5-Breakdown of equipment accidents

Objects	District Electrical Distribution Networks
Power lines	83,8 %
Transformer substations	16,2 %

As the table shows the distribution of accidents on power lines accounted for 83.8%, 6.2% transformer substations. These results show that most failures occur in power lines. Power lines are more vulnerable to disabling.

Identified technological violations can be divided into three groups:

– group I-failure of a power line because of third-party effects (collision, burning wooden poles, the shooting of insulators, etc.);

– group II-the failure of the power line owing to the incorrect operation of the repair staff, the lack of operation and the defects in the mounting;

– group III-causes disabling power lines caused by the impact of climatic factors;

Table 6 lists the cause of the power line failures.

Table 6 - Distribution of technological violations of power lines

Groups of causes of failure	Distribution of failures,%
I group	27,3
Third-party effects	26,7
The shooting of insulators	0,6
II group	13,1
Disadvantages of exploitation	9,7
Defects	3,4
III group	59,7
Wind load	18,2
Unspecified causes	16,5
Thunderstorm activity	10,2
Ice	9,7
Natural phenomena (fires)	10,8
Other	3,4

As can be seen from the table 6 of the distribution of technological violations, 59.7 per cent of technological violations are influenced by climatic factors. Since the analysis has shown that the climate condition is the most influenced by the failures, it is important to examine the impact of climatic features on the reliability of power lines.

Figure 14 – causes disabling power lines 6-0, 4 kV

For the analysis of technological disorders, the failures on the power lines can be divided into two groups:

1) The technological irregularities that occurred during the winter period as a result of the ice;

2) Technological disturbances in the summer-spring period, as a result of thunderstorm activity, wind, wooden support decay and other factors.

As the analysis shows, the most common causes of damage during the warm time of the year are wind loads and storm.

Figure 5 shows the failure of the power lines for 2014-2015.

Figure 15 – The failure chart for the entire 2014-2015 period

In the April 2015 graph, there is a growing technological violation. This is due to fires in the Republic of Khakassia this month. Most of the fires affected the object being analyzed. As a result of the fire in the Republic, there were cases of the combustion of wooden pylons, which resulted in the disruption of electricity for long periods of time.

The statistical analysis also made it possible to estimate the network's power outage as a result of technology violations of transmission lines. Table 7 provides estimates for groups of reasons.

Table 7 - Shortage of electricity to the grid

Causes of failure	Shortage of electricity to the grid, thousands of kW/hour	%
I group		
Third-party effects	5,14311	14,82
The shooting of insulators	0,04713	0,14
II group		
Disadvantages of exploitation	1,50042	4,32
Defects	1,94855	5,61
III group		
Wind load	2,28433	6,58
Unspecified causes	0,97686	2,81
Thunderstorm activity	1,8594	5,36
Ice	0,01245	0,04
Natural phenomena (fires)	20,8788	60,16
Other	0,112	0,32

Table 7 shows that the greatest damage is caused by natural phenomena. Since natural phenomena, namely fires, are quite rare for a given region, a more accurate analysis will lead to an analysis of blackouts without regard to blackouts due to fire effects.

Figures 16.17 provide graphs of the occurrence of technological violations by month of the year and during the 2014-2015 year.

Figure 16 – Failure chart for the entire period of 2014-2015 year with no fire month

Figure 17– Failure diagram by month

According to the diagrams, the greatest pure shutdowns accounted for summer, because during the summer there is a big storm activity. In the autumn months, failures are associated with the presence of wind activity.

Figure 18 – causes disabling power lines 10-0,4 kV

Table 8 - Shortage of electricity to the grid (no fires)

Causes of failure	Shortage of electricity to the grid, thousands of kW/hour	%
I group		
Third-party effects	5,1151	34,85
The shooting of	0,09	4,6

Causes of failure	Shortage of electricity to the grid, thousands of kW/hour	%
insulators		
II group		
Disadvantages of exploitation	1,50042	10,22
Defects	1,94855	13,28
III group		
Wind load	2,28433	15,57
Unspecified causes	0,97686	6,66
Thunderstorm activity	1,8594	12,67
Ice	0,01245	0,08
Natural phenomena (fires)	0,879	5,99
Other	0,112	0,76

The results of Table 8 show that the most influential influences are climatic causes as well as third-party influences. The application of support structures, which largely excludes damage to the air lines through wind and storm activity, will reduce the amount of power-on-demand. Similarly, in order to eliminate the lack of power to the network for reasons of defects and exploitation, the attention of the network organization is required to develop certain measures to investigate the causes of the disconnection.

3.6 Analysis of power quality «IDGC of Siberia»-«Hakasenergo»

The organization and analysis of the quality control of electrical energy is one of the measures to improve energy conservation. The results of the analysis include recommendations for improving the quality of electricity.

Data on energy quality indicators were collected at several points in the district electricity grid. The measurements are carried out in accordance with the requirements for measuring the energy quality of the Interstate Standard 33073-2014, taking into account the measurement and measurement requirements of the Interstate Standard 30804.4.30-2013.

The assessment of the electricity quality was carried out in 7 units of the electrical grid, 10-0.4 kV, using the Resource-UF2M. The Resource-UF2M is a mobile modification of the electric energy meter.

3.6.1 Measurement results

Frequency deviation. Nominal power supply voltage frequency in the electric network is 50 Hz. Electric energy quality is as follows: frequency deviation in synchronized energy supply systems must not exceed ± 0.2 Hz for 95% of the time interval of one week and ± 0.4 Hz for 100% of the time interval of one week.

Frequency deviations in the object being investigated are within the limits of the norm.

Voltage deviation. Normally valid and permissible voltage deviations of the established value δU_y on the findings of the receivers of electrical energy are equal respectively to $\pm 10\%$ from the nominal voltage of the electrical network in accordance with Interstate Standard 32144-2013.

As a result of the analysis, it was found that, in many cases, there was an unacceptable voltage level deviation in the 0.4 kV network exceeding the permissible value (Figure 19.20).

Figure 19 – Chart negative phase voltage deviation

Figure 20 – Schedule positive phase voltage deviation

Voltage fluctuations and flicker. The quality of electrical energy related to voltage fluctuations is the short-term dose of flicker, measured in the 10-min time interval, and the long dose of flicker measured in the time interval of 2 h at the point of transmission of electrical power. The measurement results show that the

short and long dose of flicker repeatedly exceeded the allowed value (Figure 21.22).

Figure 21 – Short-term dose of flicker

Figure 22 – long dose of flicker

Non-sinusoidal voltage. Voltage harmonic components are typically non-linear loads users of electrical networks, connected to power grids of different voltage.

Harmonic currents occurring in the electric networks, create the fall voltage on full resistance of electrical networks. Harmonic currents, the full resistance of electrical networks and therefore voltage harmonics in electric power transmission points change over time.

The energy quality of the harmonic component of the voltage is:

- the values of the harmonic stress factors up to 40 order in the stress percentage of the main harmonic element at the point of transmission of the electrical power;

- the value of the total coefficient of the harmonic components of the stress (the ratio deviation the sum of all harmonic components to 40 order to the mean value of the main component) at the point of electrical power transmission.

According to the results of the analysis of the values of the coefficients of voltage harmonics up to order 40 all the values of the summary ratios of voltage harmonics, as well as the values of the coefficients harmonic voltage do not exceed those established in Interstate Standard 32144 — 2013 (table 1-5)

Figure 23 shows the measurement of the harmonic components of the voltage of the phase.

Figure 23 – Graph of harmonic components of phase voltage

Unbalance of voltages in three-phase systems. Voltage unbalance is caused by unbalanced phase loads of the electrical network.

Electric energy quality indicators related to the asymmetry in three-phase voltage systems are asymmetry ratio of voltages on the reverse sequence and asymmetry voltage ratio on zero-sequence.

According to the standards of the Interstate standard 32144-2013 power quality, asymmetry coefficients on reverse voltage and asymmetry voltage for zero-sequence at the point of electric power transmission averaged 10 minutes in the time interval shall not exceed 2% for 95% of the time interval of one week, and it should be no more than 4% over 100% of the time interval of one week.

As a result of the analysis of the values of the unbalance of voltages, many cases of deviation from the established norm have been identified (Figure 24). The network is therefore in need of measures to correct the unbalance.

Figure 24 – graphs of voltage unbalance coefficients to zero and reverse sequence

Voltage failure and over-voltage. In accordance with the requirements of the regulatory instrument, the voltage failure is considered as an electromagnetic interference, the intensity of which is determined by both the voltage and the duration. The voltage failure duration can be up to 1 min. The voltage duration can be up to 1 min.

As a result of the analysis, the values of the failure and overloading do not exceed the norm.

Table 9-Electricity quality indicators by Interstate standard 32144-2013

№	Electric power quality indicator on Interstate Standard 32144-2013	Valid values for the Interstate Standard 32144-2013		Results Measurement of electrical energy quality	
		norm	limit	norm	limit
1	Voltage deviation – $\delta U_y, \%$	–	± 10	–	-18,6 +20,39

№	Electric power quality indicator on Interstate Standard 32144-2013	Valid values for the Interstate Standard 32144-2013		Results Measurement of electrical energy quality	
		norm	limit	norm	limit
2	Dose of flicker: Short-term long P_{lt}, P_{st}	—	1,38 1,0	—	3,98 1,75
3	Voltage THD, K_u , %	8,0	12,0		3,02
4	Harmonic voltage component ratio $K_u(n)$, %	Table 1-3 the Interstate standard 32144—2013	Table 1-3 the Interstate standard 32144—2013	In Valid values	In Valid values
5	Coefficient of unbalance of voltage in reverse sequence, K_{2u} , %	2,0	4,0	1,15	1,25
6	Coefficient of unbalance of voltage in zero sequence K_{ou} , %	2,0	4,0	7,02	8,28
7	Frequency deviation Δf , Hz	0,2	0,4	0,02	0,04
8	Duration of a voltage failure Δt_d , s	—	60	—	56,7

№	Electric power quality indicator on Interstate Standard 32144-2013	Valid values for the Interstate Standard 32144-2013		Results Measurement of electrical energy quality	
		norm	limit	norm	limit
9	Over-voltage $t_{o., s}$	–	60	–	59,6

As a result of the analysis of the networks, problems of quality of supply have been identified. Analyzed reasons for disabling power lines over the specified period showed that the main causes of the disabling power lines are: 26.7%-third-party effects; 16.48% unknown disconnect reasons; 18.18%-wind effects; 10.23%-lightning activity; 9.66% 10.8% exploitation flaws-natural phenomena.

Existing maps of areas by wind load, number of storm hours per year, etc. were drawn up during the existence of the USSR and do not fully reflect the actual picture of the last period. This is due to the trend towards climate change. For example, the daily temperature variations have a significant impact on the wear of insulation. The average wind speed (especially in the spring period) increased, and the number of local and migratory birds increased.

Third-party effects include the external impact of equipment, man and animals on wires and power lines.

Unspecified shutdown causes are most disconnected from the total number and require special attention in order to improve the quality of power supply.

3.7 Recommendations to improve the quality of power supply and reduce losses in networks 10-0, 4 kV «IDGC of Siberia»-«Hakasenergo»

3.7.1 Activities to improve network reliability

Based on an analysis of the technological disconnections of 10-0.4 kv, the following organizational and technical activities and ways to improve the reliability of the electrical networks can be determined.

When designing new electrical networks main ways of improving the reliability of networks are:

- improvement of the methods for calculating the mechanical strength of the supports and wires of the air lines. The existing maps for wind and hunger loads and the number of thunderstorms were drawn up in the USSR. At the moment, they are unable to carry reliable information, because of the climate change trend. The average wind speed has grown in the region (especially the wind speed is observed during the spring period). There are sharp changes in temperature. Most accidents can be reduced as a result of the revision of climate maps in the design of new transmission lines;

- Application of new technical solutions, use of modern self-supporting insulated wire. Self-supporting insulated wire covered by a polymer shell, which means that isolating the wire protects the air lines from short circuits when cross-whipping and when the tree branches fall on the line. Also self-supporting insulated wire reduces the sticking of snow and ice;

- the optimal choice of the route of the power line, the location of the wires on the legs and the distance between them;

- use mechanical means to prevent round wires (aerial cable spacer). aerial cable spacer greatly limit the amplitude of fluctuations of wires and retain the necessary clearances in critical areas;

During operation the main activities to improve the reliability of networks are:

- periodic supervision of technical condition of power transmission lines with a view to identifying possible mechanical damage and prompt their removal;

- in order to prevent the removal of technological violations because of lack of exploitation and training of highly qualified personnel errors, it is recommended that highly skilled operational and operational personnel is trained;
- introduction of effective methods to control the isolation of equipment;
- quality inspection of equipment and repair work;
- implementation of preventive measures (clean-up of transmission lines, cutting of tree branches);
- application of techniques for continuous automatic control of electric networks to identify damaged lines based on electromagnetic parameters;
- in order to establish the causes of switch off the equipment, it is recommended to conduct a more thorough analysis of the failures.