

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

Институт Энергетический
Направление подготовки 13.03.02
Кафедра Электроэнергетические системы и электротехника

БАКАЛАВРСКАЯ РАБОТА

Тема работы
Исследование влияния статических характеристик нагрузки на максимально-допустимый переток в сечении «ОЭС Урала – Томская энергосистема»

УДК 621.311.004.016(470.5)(571.16)

Студент

Группа	ФИО	Подпись	Дата
5А2Г	Шорников Евгений Игоревич		

Руководитель

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент	Панкратов А.В.	к.т.н., доцент		

КОНСУЛЬТАНТЫ:

По разделу «Финансовый менеджмент, ресурсоэффективность и ресурсосбережение»

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Ассистент	Грахова Е.А			

По разделу «Социальная ответственность»

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

ДОПУСТИТЬ К ЗАЩИТЕ:

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

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.

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

Институт Энергетический
 Направление подготовки (специальность) 13.03.02
 Кафедра Электроэнергетические системы и электротехника

УТВЕРЖДАЮ:
 Зав. кафедрой
 _____ А.В. Прохоров
 (Подпись) (Дата) (Ф.И.О.)

ЗАДАНИЕ
на выполнение выпускной квалификационной работы

В форме:

бакалаврской выпускной квалификационной работы
--

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

Студенту:

Группа	ФИО
5А2Г	Шорников Евгений Игоревич

Тема работы:

Исследование влияния статических характеристик нагрузки на максимально-допустимый переток в сечении «ОЭС Урала – Томская энергосистема»

Утверждена приказом директора (дата, номер)	Дата <u>20.01.2016</u> № <u>3266/С</u>
---	--

Срок сдачи студентом выполненной работы:	01.06.2016
--	------------

ТЕХНИЧЕСКОЕ ЗАДАНИЕ:

<p>Исходные данные к работе</p> <p><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></p>	<p>Транзит: Нижневартовская ГРЭС – Советско-Соснинская</p> <p>а) Схема электрических соединений Томской ЭС</p> <p>б) Схема транзита 220 кВ Нижневартовская ГРЭС – Советско-Соснинская</p>
---	---

<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) Подбор необходимой литературы 2) Описание понятия и критериев определения максимально допустимых перетоков мощности в сечениях ЭС 3) Определение максимально допустимого перетока по транзиту 220 кВ Томская –Парабель – Нижневартовская ГРЭС без учета СХН 4) Определение максимально допустимого перетока по транзиту 220 кВ Томская –Парабель – Нижневартовская ГРЭС с учетом СХН 5) Социальная ответственность; 6) Финансовый менеджмент, ресурсоэффективность и ресурсосбережение.
<p>Перечень графического материала</p> <p><i>(с точным указанием обязательных чертежей)</i></p>	<p>Расчетная схема Томских магистральных электрических сетей</p>

Консультанты по разделам выпускной квалификационной работы

Раздел	Консультант
Финансовый менеджмент ресурсоэффективность и ресурсосбережение	Грахова Елена Александровна
Социальная ответственность	Амелькович Юлия Александровна

Названия разделов, которые должны быть написаны на русском и иностранном языках:

На русском языке: описание объекта и постановка задачи, расчет и анализ режимов финансовый менеджмент, ресурсоэффективность и ресурсосбережение, производственная и экологическая безопасность

Дата выдачи задания на выполнение выпускной квалификационной работы по линейному графику	09.02.2016
---	------------

Задание выдал руководитель:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент	Панкратов А.В.	к.т.н., доцент		09.02.2016

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
5А2Г	Шорников Евгений Игоревич		09.02.2016

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

Студенту:

Группа		ФИО	
5А2Г		Шорников Евгений Игоревич	
Институт	ЭНИН	Кафедра	ЭСиЭ
Уровень образования	Бакалавриат	Направление/специальность	Электроэнергетика и электротехника

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

1. Стоимость ресурсов научного исследования (НИ): материально-технических, энергетических, финансовых, информационных и человеческих	- Проект выполняется на базе лаборатории ТПУ, для реализации НИ используется материально-техническая база кафедры ЭСиЭ - В исследовании задействованы 2 человека: научный руководитель проекта и студент;
2. Нормы и нормативы расходования ресурсов	Исследование выполнено в соответствии с ГОСТ 14.322-83 Нормирование расхода материала. Основные положения; ГОСТ 51541-99 Энергосбережение. Энергетическая эффективность. Состав показателей. Общие положения.
3. Используемая система налогообложения, ставки налогов, отчислений, дисконтирования и кредитования	Отчисления по страховым взносам составляют 30,2% от ФОТ

Перечень вопросов, подлежащих исследованию, проектированию и разработке:

1. Оценка коммерческого и инновационного потенциала НТИ	Определение концепции проекта.
2. Разработка устава научно-технического проекта	Не требуется
3. Планирование процесса управления НТИ: структура и график проведения, бюджет, риски и организация закупок	Организация работ научного исследования. Планирование научно-исследовательской работы. Определение трудоемкости выполнения исследования. Разработка графика Ганта. Составление сметы затрат на проведение НИ. Определение материальных затрат. Определение заработной платы исполнителей исследования. Отчисления во внебюджетные фонды. Накладные расходы. Формирование сметы на проведение НИ.
4. Определение ресурсной, финансовой, экономической эффективности	Оценка эффективности применения научного исследования.

Перечень графического материала (с точным указанием обязательных чертежей):

1. Перечень работ
2. Линейный график работ
3. Бюджет проекта

Дата выдачи задания для раздела по линейному графику	09.02.2016
---	------------

Задание выдал консультант:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
------------------	------------	-------------------------------	----------------	-------------

Ассистент	Грахова Елена Александровна			09.02.2016
-----------	-----------------------------	--	--	------------

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
5А2Г	Шорников Евгений Игоревич		09.02.2016

ЗАДАНИЕ ДЛЯ РАЗДЕЛА «СОЦИАЛЬНАЯ ОТВЕТСТВЕННОСТЬ»

Студенту:

Группа	ФИО
5А2Г	Шорников Евгений Игоревич

Институт	ЭНИН	Кафедра	ЭСиЭ
Уровень образования	Бакалавриат	Направление/специальность	Электроэнергетика и электротехника

Исходные данные к разделу «Социальная ответственность»:

<p>1. Описание рабочего места (рабочей зоны, технологического процесса, механического оборудования) на предмет возникновения:</p> <ul style="list-style-type: none"> – вредных проявлений факторов производственной среды (метеоусловия, вредные вещества, освещение, шумы, вибрации, электромагнитные поля, ионизирующие излучения) – опасных проявлений факторов производственной среды (механической природы, термического характера, электрической, пожарной и взрывной природы) – негативного воздействия на окружающую природную среду (атмосферу, гидросферу, литосферу) – чрезвычайных ситуаций (техногенного, стихийного, экологического и социального характера) 	<p>Предметом исследования является подстанция, на которой установлено большое разнообразие электроустановок по степени опасности поражения электрическим током относящихся к особо опасным</p> <p>-вредные проявления (электромагнитные поля, повышенный уровень шума на рабочем месте, повышенная температура воздуха на рабочем месте)</p> <p>-опасные проявления (опасные уровни напряжения в электрических цепях, замыкание которых может пройти через тело человека; а так же проявления пожарной и взрывной природы).</p>
<p>2. Знакомство и отбор законодательных и нормативных документов по теме</p>	<p>ГОСТ 12.0.003-74., ГОСТ 12.1.002 – 84., СанПиН 2.2.4.1191-03, ГОСТ 12.4.172 – 2014., ГОСТ 12.1.003-2014., ГОСТ 11677-85., ГОСТ 12.1.029-80., СанПиН 2.2.1/2.1.1.1278-03., СанПиН 2.2.4.548-96 , РД 34.03.603., НПБ 05-03.</p>

Перечень вопросов, подлежащих исследованию, проектированию и разработке:

<p>1. Анализ выявленных вредных факторов проектируемой производственной среды в следующей последовательности:</p> <ul style="list-style-type: none"> – физико-химическая природа вредности, её связь с разрабатываемой темой; – действие фактора на организм человека; – приведение допустимых норм с необходимой размерностью (со ссылкой на соответствующий нормативно-технический документ); – предлагаемые средства защиты (сначала коллективной защиты, затем – индивидуальные защитные средства) 	<p>Анализ вредных и опасных факторов.</p> <p>Электромагнитные поля и излучения, воздействие на организм, допустимые нормы, средства защиты.</p> <p>Акустический шум, воздействие на организм, допустимые нормы, средства защиты.</p> <p>Освещение, нормирование.</p> <p>Микроклимат, нормирование</p>
<p>2. Анализ выявленных опасных факторов проектируемой производственной среды в следующей последовательности</p> <ul style="list-style-type: none"> – механические опасности (источники, средства защиты); – термические опасности (источники, средства защиты); – электробезопасность (в т.ч. статическое электричество, молниезащита – источники, средства защиты); – пожаровзрывобезопасность (причины, профилактические мероприятия, первичные средства пожаротушения) 	<p>Электробезопасность</p> <p>Классификация помещений по степени опасности поражения людей электрическим током</p> <p>Последствия протекания электрического тока через организм</p> <p>Защита от поражения электрическим током</p>

<p>3. Охрана окружающей среды:</p> <ul style="list-style-type: none"> – защита селитебной зоны – анализ воздействия объекта на атмосферу (выбросы); – анализ воздействия объекта на гидросферу (сбросы); – анализ воздействия объекта на литосферу (отходы); – разработать решения по обеспечению экологической безопасности со ссылками на НТД по охране окружающей среды. 	<p>Экологическая безопасность. Утилизация твердых отходов</p>
<p>4. Защита в чрезвычайных ситуациях:</p> <ul style="list-style-type: none"> – перечень возможных ЧС на объекте; – выбор наиболее типичной ЧС; – разработка превентивных мер по предупреждению ЧС; – разработка мер по повышению устойчивости объекта к данной ЧС; – разработка действий в результате возникшей ЧС и мер по ликвидации её последствий 	<p>Безопасность в чрезвычайных ситуациях</p>
<p>5. Правовые и организационные вопросы обеспечения безопасности:</p> <ul style="list-style-type: none"> – специальные (характерные для проектируемой рабочей зоны) правовые нормы трудового законодательства; – организационные мероприятия при компоновке рабочей зоны 	<p>Правовые и организационные вопросы обеспечения безопасности</p>
<p>Перечень графического материала:</p>	
<p>При необходимости представить эскизные графические материалы к расчётному заданию (обязательно для специалистов и магистров)</p>	

Дата выдачи задания для раздела по линейному графику	09.02.2016
--	------------

Задание выдал консультант:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент	Амелькович Юлия Александровна	Кандидат технических наук		09.02.2016 б.

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
5А2Г	Шорников Евгений Игоревич		09.02.2016

РЕФЕРАТ

Выпускная квалификационная работа _____ 98 _____ с., _____ 20 _____ рис., _____ 21 _____ табл.,
_____ 21 _____ источник, _____ 4 _____ прил.

Ключевые слова: статические характеристики нагрузки, максимально допустимый переток

Объектом исследования является (ются) сечение Нижневартовская ГРЭС – Советско-Соснинская

Цель работы – оценить влияние статических характеристик нагрузки на максимально допустимый переток в контролируемом сечении

В процессе исследования проводились определение допустимых перетоков в контролируемом сечении по критериям обеспечения устойчивости, определение максимально допустимого перетока, оценка влияния статических характеристик нагрузки на максимально допустимый переток в контролируемом сечении

В результате исследования произведена оценка влияния статических характеристик нагрузки на максимально допустимый переток в контролируемом сечении

Степень внедрения: высокая

Область применения: Электрические системы и сети. Предприятия обеспечивающие транзит электрической энергии

Экономическая эффективность/значимость работы данное исследование позволяет оценить возможность увеличения передаваемой мощности по контролируемому сечению

В будущем планируется разработка методики определения максимально допустимого перетока с учетом статических характеристик нагрузки

Обозначения и сокращения

ЭС – энергетическая система;

ЭЭС – электроэнергетическая система

ГРЭС – государственная районная электрическая станция;

МДП – максимально допустимый переток;

АДП – аварийно допустимый переток;

ЭДС – электродвижущая сила;

СХН – статические характеристик нагрузки;

ДХН – динамические характеристики нагрузки;

РПН – регулирование под нагрузкой;

ЛЭП – линия электропередачи;

ВЛ – воздушная линия;

ПС – подстанция;

СШ – сборная шина;

НИ – научное исследование;

ЭМП – электромагнитное поле;

ПДУ – предельно допустимый уровень;

ПУЭ – правила устройства электроустановок;

ЧС – чрезвычайная ситуация.

Оглавление

	Введение	14
1	Максимально допустимый и аварийно допустимый переток активной мощности в контролируемом сечении	15
	1.1 Понятие максимально допустимого и аварийно допустимого перетока активной мощности в контролируемом сечении	15
	1.2 Критерии определения максимально допустимого и аварийно допустимого перетока активной мощности в контролируемом сечении	16
	1.2.1 Определение амплитуды нерегулярных отклонений активной мощности в контролируемом сечении	16
	1.2.2 Определение допустимого перетока активной мощности по критерию обеспечения нормативного коэффициента запаса статической аperiodической устойчивости по активной мощности в контролируемом сечении в нормальной (ремонтной) схеме	17
	1.2.3 Определение допустимого перетока активной мощности в контролируемом сечении по критерию обеспечения нормативного коэффициента запаса статической устойчивости по напряжению в узлах нагрузки в нормальной (ремонтной) схеме	18
	1.2.4 Определение допустимого перетока активной мощности по критерию обеспечения нормативного коэффициента запаса статической аperiodической устойчивости по активной мощности в контролируемом сечении в послеаварийных режимах после нормативных возмущений	20
	1.2.5 Определение допустимого перетока активной мощности в контролируемом сечении по критерию обеспечения нормативного коэффициента запаса статической устойчивости по напряжению в узлах нагрузки в послеаварийных режимах после нормативных возмущений	23
	1.2.6 Определение допустимого перетока активной мощности в контролируемом сечении по критерию обеспечения динамической устойчивости после нормативных возмущений	24
	1.2.7 Определение допустимого перетока активной мощности в контролируемом сечении по критерию обеспечения допустимой токовой нагрузки линий электропередачи и электросетевого оборудования в нормальной (ремонтной) схеме и в послеаварийных режимах после нормативных возмущений	25
	1.3 Определение максимально допустимого перетока активной мощности в контролируемом сечении	26
	1.4 Определение аварийно допустимого перетока активной мощности в контролируемом сечении	26
2	Математические модели нагрузки	28
	2.1 Способы задания электрической нагрузки	28
	2.1.1 Представление нагрузки постоянным по модулю и фазе током	29
	2.1.2 Представление нагрузки постоянной по величине мощностью	30
	2.1.3 Задание нагрузки постоянной проводимостью или постоянным сопротивлением	31
	2.2 Статические характеристики нагрузки	32

2.3	Статические характеристики обобщенной нагрузки и их представление в программном комплексе «RastrWin»	34
3	Оценка влияния статических характеристик нагрузки на максимально допустимый переток активной мощности в контролируемом сечении на примере Томской энергосистемы	37
3.1	Описание Томской энергосистемы, ее узкие места	37
3.2	Представление части Томской энергосистемы для определения максимально допустимого перетока в контролируемом сечении в программном комплексе «RastrWin3»	38
3.2.2	Определение сопротивлений и проводимостей линий электропередачи в схеме замещения электрической сети	38
3.2.3	Определение сопротивлений и проводимостей автотрансформаторов	39
3.2.4	Составление расчетной схемы в ПК «RastrWin3»	40
3.3	Определение максимально допустимого перетока по транзиту 220 кВ Нижневартовская ГРЭС – ПС Советско-Соснинская без учета статических характеристик нагрузки	44
3.3.1	Критерий обеспечения нормативного (20%) коэффициента запаса статической апериодической устойчивости по активной мощности в контролируемом сечении в нормальной (ремонтной) схеме	45
3.3.2	Критерий обеспечения нормативного коэффициента запаса статической устойчивости по напряжению в узлах нагрузки в нормальной (ремонтной) схеме	45
3.3.3	Критерий обеспечения нормативного коэффициента запаса статической апериодической устойчивости по активной мощности в контролируемом сечении в послеаварийных режимах после нормативных возмущений	47
3.3.4	Критерий обеспечения нормативного коэффициента запаса статической устойчивости по напряжению в узлах нагрузки в послеаварийных режимах работы после нормативных возмущений	48
3.3.5	Критерий обеспечения допустимой токовой нагрузки линии электропередачи и электросетевого оборудования в нормальной (ремонтной) схеме и в послеаварийных режимах после нормативных возмущений.	50
3.3.6	Определение максимально допустимого перетока активной мощности в сечении Нижневартовская ГРЭС – ПС Советско-Соснинская без учета статических характеристик нагрузки	52
3.4	Определение максимально допустимого перетока по транзиту 220 кВ Нижневартовская ГРЭС – ПС Советско-Соснинская с учетом статических характеристик нагрузки	53
4	Финансовый менеджмент, ресурсоэффективность и ресурсосбережение	62
4.1	Определение концепции проекта	62
4.2	Организация работ научного исследования	63
4.2.1	Планирование научно-исследовательской работы	63
4.2.2	Определение трудоемкости выполнения исследования	65
4.2.3	Разработка графика Ганта	67
4.3	Составление сметы затрат на проведение НИ	67
4.3.1	Определение материальных затрат	68
4.3.2	Определение заработной платы исполнителей исследования	68

4.3.3	Отчисления во внебюджетные фонды	69
4.3.4	Накладные расходы	70
4.3.5	Формирование сметы на проведение НИ	70
4.4	Оценка эффективности научного исследования	71
5	Социальная ответственность	73
5.1	Анализ вредных и опасных факторов	73
5.1.1	Электромагнитные поля и излучения	74
5.1.1.1	Воздействие на организм	74
5.1.1.2	Допустимые нормы	74
5.1.1.3	Средства защиты	76
5.1.2	Акустический шум	76
5.1.2.1	Воздействие на организм	77
5.1.2.2	Допустимые нормы	77
5.1.2.3	Средства защиты	78
5.1.3	Освещение	79
5.1.4	Микроклимат	80
5.1.5	Электробезопасность	82
5.1.5.1	Классификация помещений по степени опасности поражения людей электрическим током	82
5.1.5.2	Последствия протекания электрического тока через организм	83
5.1.5.3	Защита от поражения электрическим током	84
5.2	Экологическая безопасность	86
5.2	Утилизация твердых отходов	87
5.3	Безопасность при чрезвычайных ситуациях	87
5.4	Правовые и организационные вопросы обеспечения безопасности	89
	Заключение	93
	Список использованных источников	94
	Приложение А	
	Приложение Б	
	Приложение В	
	Приложение Г	

Введение

В данной выпускной квалификационной работе будет проведено исследование влияния статических характеристик нагрузки на максимально допустимый переток активной мощности в сечении Нижневартовская ГРЭС – Советско-Соснинская.

Для того, что описать какое участие в энергосистеме, работающей в нормальном режиме работы, принимает крупный потребитель, применяются характеристики эквивалентной нагрузки данного потребителя. Использование этих характеристик также оказывает значительное влияние и при расчете послеаварийных режимов, когда напряжение на шинах потребителя будет сильно отличаться от номинального напряжения.

В общем случае, учет статических характеристик нагрузки ведет к изменению мощности, потребляемой электроприемниками. То есть, при увеличении напряжения в узле питания, электроприемники будут потреблять большую активную мощность, а при уменьшении напряжения наоборот. Следовательно, при учете статических характеристик нагрузки максимально допустимый переток в контролируемом сечении должен увеличиваться. Исследование и оценка этого влияния и является основной задачей работы. Исследование проводится на базе программного комплекса «RastrWin3».

1 Максимально допустимый и аварийно допустимый переток активной мощности в контролируемом сечении

1.1 Понятие максимально допустимого и аварийно допустимого перетока активной мощности в контролируемом сечении

Максимально допустимый переток активной мощности (МДП) – это наибольший переток активной мощности в контролируемом сечении, обеспечивающий допустимые параметры электроэнергетического режима в нормальной (ремонтной) схеме и в послеаварийных режимах после нормативных возмущений.

Аварийно допустимый переток активной мощности (АДП) – это наибольший переток активной мощности в контролируемом сечении, определяемый диспетчерским центром субъекта оперативно-диспетчерского управления в электроэнергетике, обеспечивающий допустимые параметры электроэнергетического режима в нормальной (ремонтной) схеме. [1]

Под контролируемым сечением понимается совокупность линий электропередачи и других элементов сети, перетоки активной мощности по которым контролируются и/или регулируются в целях обеспечения устойчивости энергосистемы и допустимых режимов работы (допустимой токовой нагрузки) линий электропередачи и оборудования.

Определения МДП и АДП производится в контролируемом сечении при утяжелении электроэнергетического режима. Для выполнения утяжеления электроэнергетического режима с целью определения предельного по статической устойчивости перетока активной мощности в контролируемом сечении используются траектории утяжеления. Траектория утяжеления должна задаваться в виде совокупности изменений значений параметров электроэнергетического режима на каждом шаге утяжеления, приводящих к увеличению перетока активной мощности в контролируемом сечении.

1.2 Критерии определения максимально допустимого и аварийно допустимого перетока активной мощности в контролируемом сечении

Максимально допустимый переток активной мощности в контролируемых сечениях должен соответствовать следующим критериям:

1) Коэффициент запаса статической аperiodической устойчивости по активной мощности в контролируемом сечении в нормальной (ремонтной) схеме – не менее 0,20.

2) Коэффициент запаса статической устойчивости по напряжению в узлах нагрузки в нормальной (ремонтной) схеме – не менее 0,15.

3) Коэффициент запаса статической аperiodической устойчивости по активной мощности в контролируемом сечении в послеаварийных режимах при нормативных возмущениях – не менее 0,08.

4) Коэффициент запаса статической устойчивости по напряжению в узлах нагрузки в послеаварийных режимах при нормативных возмущениях – не менее 0,10.

5) Отсутствие нарушения динамической устойчивости при нормативных возмущениях.

6) Токовые нагрузки электросетевого и генерирующего оборудования не превышают длительно допустимых значений в нормальной (ремонтной) схеме и аварийно допустимых (на время 20 минут) значений в послеаварийных режимах при нормативных возмущениях. [1]

Далее рассмотрим определение МДП по каждому из критериев.

1.2.1 Определение амплитуды нерегулярных отклонений активной мощности в контролируемом сечении

Величину амплитуды нерегулярных отклонений активной мощности в контролируемом сечении рекомендуется определять на основании анализа фактического изменения перетоков активной мощности в контролируемом сечении, однако, при невозможности такого определения согласно [1, п. 7.2]

допускается определять величину этих отклонений в полном контролируемом сечении по формуле:

$$\Delta P_{\text{но}} = K \cdot \sqrt{\frac{P_{\text{н1}} \cdot P_{\text{н2}}}{P_{\text{н1}} + P_{\text{н2}}}}, \quad (1)$$

где $\Delta P_{\text{но}}$ – амплитуда нерегулярных отклонений активной мощности в контролируемом сечении (МВт);

$P_{\text{н1}}, P_{\text{н2}}$ – активная мощность потребления энергосистемы (части энергосистемы, совокупности энергосистем) с каждой из сторон рассматриваемого сечения (МВт);

K – коэффициент, характеризующий способ регулирования перетока активной мощности в контролируемом сечении (\sqrt{MBm}). При оперативном регулировании перетока активной мощности в контролируемом сечении значение коэффициента K должно приниматься равным 1,5.

1.2.2 Определение допустимого перетока активной мощности по критерию обеспечения нормативного коэффициента запаса статической аperiodической устойчивости по активной мощности в контролируемом сечении в нормальной (ремонтной) схеме

Величина допустимого перетока активной мощности по критерию обеспечения нормативного (20 %) коэффициента запаса статической аperiodической устойчивости по активной мощности в контролируемом сечении в нормальной (ремонтной) схеме определяется по формуле:

$$P_{\text{доп1}} = (1 - K_{\text{зап1}}) \cdot P_{\text{пред}} - \Delta P_{\text{но}} = 0,8 \cdot P_{\text{пред}} - \Delta P_{\text{но}}, \quad (2)$$

где $P_{\text{доп1}}$ – допустимый переток активной мощности по критерию обеспечения нормативного (20 %) коэффициента запаса статической аperiodической устойчивости по активной мощности в контролируемом сечении в нормальной (ремонтной) схеме (МВт);

$K_{\text{зап1}}$ – нормативный (20 %) коэффициент запаса статической аperiodической устойчивости по активной мощности;

$P_{\text{пред}}$ – предельный по статической аperiodической устойчивости переток активной мощности в контролируемом сечении (МВт).

Для определения предельного по статической аperiodической устойчивости перетока активной мощности в рассматриваемом контролируемом сечении необходимо в используемой для проведения расчетов базовой расчетной модели задать рассматриваемое контролируемое сечение и расчетную траекторию утяжеления. Затем провести автоматическое или пошаговое утяжеление электроэнергетического режима в рассматриваемом контролируемом сечении до получения последнего сбалансированного режима (предельного по статической аperiodической устойчивости режима) с контролем корректности параметров электроэнергетического режима в узлах утяжеления.

1.2.3 Определение допустимого перетока активной мощности в контролируемом сечении по критерию обеспечения нормативного коэффициента запаса статической устойчивости по напряжению в узлах нагрузки в нормальной (ремонтной) схеме

Величина допустимого перетока активной мощности в контролируемом сечении по критерию обеспечения нормативного (15 %) коэффициента запаса статической устойчивости по напряжению в узлах нагрузки в нормальной (ремонтной) схеме определяется по формуле:

$$P_{\text{доп2}} = P(U_{\text{доп}}) - \Delta P_{\text{но}}, \quad (3)$$

где $P_{\text{доп2}}$ – допустимый переток активной мощности в контролируемом сечении по критерию обеспечения нормативного (15 %) коэффициента запаса статической устойчивости по напряжению в узлах нагрузки в нормальной (ремонтной) схеме (МВт);

$U_{\text{доп}}$ – допустимое напряжение в узле нагрузки в нормальной (ремонтной) схеме (кВ);

$P(U_{\text{доп}})$ – переток активной мощности в контролируемом сечении, соответствующий допустимому напряжению в контролируемых узлах (МВт).

Величина допустимого напряжения в узле нагрузки в нормальной (ремонтной) схеме, в соответствии с которой должен определяться допустимый переток активной мощности в контролируемом сечении по критерию обеспечения нормативного коэффициента запаса статической устойчивости по напряжению в узлах нагрузки, определяется по формуле:

$$U_{\text{доп}} = \frac{U_{\text{кр}}}{(1 - K_{\text{зап2}})} = \frac{U_{\text{кр}}}{0,85}, \quad (4)$$

где $U_{\text{кр}}$ – критическое напряжение в узле нагрузки (кВ);

$K_{\text{зап2}}$ – нормативный (15%) коэффициент запаса статической устойчивости по напряжению в узле нагрузки.

Критическое напряжение в узле нагрузки соответствует границе статической устойчивости электродвигательной нагрузки.

При проведении расчетов величину критического напряжения следует принимать на основании фактических данных, в том числе данных о допустимых режимах работы электродвигательной нагрузки, представленных потребителем (собственником оборудования).

При отсутствии более точных данных величину критического напряжения в узлах нагрузки 110 кВ и выше следует принимать равной:

$$U_{\text{кр}} = 0,7 \cdot U_{\text{ном}}, \quad (5)$$

где $U_{\text{ном}}$ – номинальное напряжение электрической сети (кВ).

Для определения допустимого перетока активной мощности в контролируемом сечении по критерию обеспечения нормативного коэффициента запаса статической устойчивости по напряжению в узлах нагрузки необходимо:

В используемой для проведения расчетов базовой расчетной модели задать:

- 1) рассматриваемое контролируемое сечение;

- 2) расчетную траекторию утяжеления;
- 3) узлы, в которых будет осуществляться контроль напряжения.

На основании имеющейся (расчетной) информации о величине критического напряжения в контролируемых узлах выполнить расчет допустимого напряжения в контролируемых узлах по формуле (4).

Провести пошаговое утяжеление электроэнергетического режима в рассматриваемом контролируемом сечении с контролем корректности параметров электроэнергетического режима в узлах утяжеления до получения сбалансированного режима, характеризующегося величиной напряжения в одном или нескольких из контролируемых узлов равной допустимому напряжению.

1.2.4 Определение допустимого перетока активной мощности по критерию обеспечения нормативного коэффициента запаса статической аperiodической устойчивости по активной мощности в контролируемом сечении в послеаварийных режимах после нормативных возмущений

Величина допустимого перетока активной мощности по критерию обеспечения нормативного (8 %) коэффициента запаса статической аperiodической устойчивости по активной мощности в контролируемом сечении в послеаварийных режимах после нормативных возмущений определяется по формуле:

$$P_{\text{допз}} = P_{\text{д/ав}} (P_{\text{п/ав}}) - \Delta P_{\text{но}} + \Delta P_{\text{ПА}}, \quad (6)$$

где $P_{\text{допз}}$ – допустимый переток активной мощности по критерию обеспечения нормативного (8 %) коэффициента запаса статической аperiodической устойчивости по активной мощности в контролируемом сечении в послеаварийном режиме (МВт);

$P_{\text{д/ав}}$ – переток активной мощности в контролируемом сечении в доаварийном режиме (МВт);

$P_{п/ав}$ – переток активной мощности в контролируемом сечении в послеаварийном режиме после нормативного возмущения (МВт);

$P_{д/ав}(P_{п/ав})$ – переток активной мощности в контролируемом сечении в доаварийном режиме, соответствующий перетоку активной мощности в контролируемом сечении в послеаварийном режиме после нормативного возмущения (МВт);

$\Delta P_{ПА}$ – приращение допустимого перетока активной мощности в контролируемом сечении за счет реализации управляющих воздействий от устройств и комплексов противоаварийной автоматики (МВт).

Величина перетока активной мощности в контролируемом сечении в послеаварийном режиме после нормативного возмущения ($P_{п/ав}$), относительно которой должен рассчитываться переток активной мощности в контролируемом сечении в доаварийном режиме ($P_{д/ав}$) определяется по формуле:

$$P_{п/ав} = (1 - K_{зап3}) \cdot P_{п/ав}^{пред} = 0,92 \cdot P_{п/ав}^{пред}, \quad (7)$$

где $K_{зап3}$ – нормативный (8 %) коэффициент запаса статической аperiodической устойчивости по активной мощности;

$P_{п/ав}^{пред}$ – предельный по статической аperiodической устойчивости переток активной мощности в контролируемом сечении в послеаварийном режиме после нормативного возмущения (МВт).

Порядок определения допустимого перетока по условию обеспечения нормативного запаса статической устойчивости в послеаварийном режиме следующий: в расчетной модели задаются контролируемое сечение и расчетная траектория утяжеления. Далее выполняется моделирование послеаварийного режима, а затем с помощью утяжеления необходимо определить предельный переток активной мощности в контролируемом сечении в послеаварийном режиме по условию статической устойчивости. В полученном режиме необходимо проверить сохранение статической устойчивости в других сечениях, и в случае её нарушения выполнить коррекцию траектории утяжеления и повторить расчёт.

Полученное значение перетока активной мощности в контролируемом сечении в полученном режиме соответствует величине $P_{п/ав}^{пред}$ на основе которой необходимо определить величину предельного перетока активной мощности в контролируемом сечении в послеаварийном режиме по критерию обеспечения нормативного запаса статической устойчивости $P_{п/ав}$ с использованием формулы (7).

Далее с использованием той же траектории утяжеления необходимо получить послеаварийный режим, переток по контролируемому сечению в котором соответствует величине $P_{п/ав}$. В полученном режиме выполняется переход к нормальной схеме и повторяется расчёт установившегося режима. Полученная в результате величина перетока активной мощности в контролируемом сечении соответствует максимально допустимой величине доаварийного перетока активной мощности в контролируемом сечении $P_{д/ав}$ ($P_{п/ав}$), при которой в послеаварийном режиме обеспечивается нормативный (8%) коэффициент запаса статической устойчивости по активной мощности.

Определение величины перетока по контролируемому сечению в нормальной схеме, при котором в послеаварийном режиме обеспечивается нормативный запас статической устойчивости по активной мощности выполняется по формуле (6).

Данный расчёт необходимо повторить для всех возмущений, оказывающих влияние на устойчивость в рассматриваемом сечении. Итоговая величина допустимого перетока в нормальной схеме, при которой обеспечивается нормативный запас статической устойчивости по активной мощности в послеаварийной схеме, соответствует минимальной из полученных величин.

1.2.5 Определение допустимого перетока активной мощности в контролируемом сечении по критерию обеспечения нормативного коэффициента запаса статической устойчивости по напряжению в узлах нагрузки в послеаварийных режимах после нормативных возмущений

Величина допустимого перетока активной мощности в контролируемом сечении по критерию обеспечения нормативного (10 %) коэффициента запаса статической устойчивости по напряжению в узлах нагрузки в послеаварийных режимах после нормативных возмущений определяется по формуле:

$$P_{\text{доп4}} = P_{\text{д/ав}} (U_{\text{п/ав}}^{\text{доп}}) - \Delta P_{\text{но}} + \Delta P_{\text{ПА}}, \quad (8)$$

где $P_{\text{доп4}}$ – допустимый переток активной мощности по критерию обеспечения нормативного (10 %) коэффициента запаса статической устойчивости по напряжению в узлах нагрузки в контролируемом сечении в послеаварийном режиме (МВт);

$P_{\text{д/ав}}$ – переток активной мощности в контролируемом сечении в доаварийном режиме (МВт);

$U_{\text{п/ав}}^{\text{доп}}$ – допустимое напряжение в узле нагрузки в послеаварийном режиме (кВ);

$P_{\text{д/ав}} (U_{\text{п/ав}}^{\text{доп}})$ – переток активной мощности в контролируемом сечении в доаварийном режиме, соответствующий допустимому напряжению в контролируемых узлах в послеаварийных режимах после нормативных возмущений (МВт).

Величина допустимого напряжения в узле нагрузки в послеаварийном режиме, в соответствии с которой должен определяться допустимый переток активной мощности в контролируемом сечении по критерию обеспечения нормативного коэффициента запаса статической устойчивости по напряжению в узлах нагрузки, определяется по формуле:

$$U_{\text{п/ав}}^{\text{доп}} = \frac{U_{\text{кр}}}{(1 - K_{\text{зап4}})} = \frac{U_{\text{кр}}}{0,9}, \quad (9)$$

где $K_{\text{зап4}}$ – нормативный (10 %) коэффициент запаса статической устойчивости по напряжению в узле нагрузки.

1.2.6 Определение допустимого перетока активной мощности в контролируемом сечении по критерию обеспечения динамической устойчивости после нормативных возмущений

Величина допустимого перетока активной мощности в контролируемом сечении по критерию обеспечения динамической устойчивости генерирующего оборудования электростанций после нормативных возмущений определяется по формуле:

$$P_{\text{доп5}} = P_{\text{дин}}^{\text{пред}} - \Delta P_{\text{но}}, \quad (10)$$

где $P_{\text{доп5}}$ – допустимый переток активной мощности по критерию обеспечения динамической устойчивости генерирующего оборудования электростанций в послеаварийном режиме (МВт);

$P_{\text{дин}}^{\text{пред}}$ – предельный по динамической устойчивости переток активной мощности в контролируемом сечении (МВт).

Расчеты динамической устойчивости необходимо выполнять на верифицированных расчетных моделях с использованием современных программных комплексов расчета переходных режимов и динамической устойчивости, обеспечивающих точное моделирование генерирующего оборудования, их систем возбуждения, автоматических регуляторов возбуждения и систем регулирования.

1.2.7 Определение допустимого перетока активной мощности в контролируемом сечении по критерию обеспечения допустимой токовой нагрузки линий электропередачи и электросетевого оборудования в нормальной (ремонтной) схеме и в послеаварийных режимах после нормативных возмущений

Величина допустимого перетока активной мощности в контролируемом сечении по критерию обеспечения допустимой токовой нагрузки линий электропередачи и электросетевого оборудования в послеаварийных режимах после нормативных возмущений определяется по формуле:

$$P_{\text{допб}} = P_{\text{д/ав}}(I_{\text{п/ав}}^{\text{доп}}) - \Delta P_{\text{но}} + \Delta P_{\text{ПА}}, \quad (11)$$

где $P_{\text{допб}}$ – допустимый переток активной мощности по критерию обеспечения допустимой токовой нагрузки линий электропередачи и электросетевого оборудования в послеаварийных режимах после нормативных возмущений (МВт);

$P_{\text{д/ав}}$ – переток активной мощности в контролируемом сечении в доаварийном режиме (МВт);

$I_{\text{п/ав}}^{\text{доп}}$ – допустимая токовая нагрузка линий электропередачи и электросетевого оборудования в послеаварийном режиме (А);

$P_{\text{д/ав}}(I_{\text{п/ав}}^{\text{доп}})$ – переток активной мощности в контролируемом сечении в доаварийном режиме, соответствующий допустимой токовой нагрузке линий электропередачи и электросетевого оборудования в послеаварийных режимах после нормативных возмущений (МВт).

В качестве допустимой токовой нагрузки линий электропередачи и электросетевого оборудования в послеаварийном режиме ($I_{\text{п/ав}}^{\text{доп}}$) необходимо принимать допустимую токовую нагрузку линий электропередачи и электросетевого оборудования с учетом перегрузки, разрешенной в течение 20 минут.

1.3 Определение максимально допустимого перетока активной мощности в контролируемом сечении

Для определения максимально допустимого перетока активной мощности в контролируемом сечении необходимо выполнить расчеты для каждого из критериев определения максимально допустимого перетока активной мощности, указанных в подразделе 1.2.

Максимально допустимым перетоком активной мощности в контролируемом сечении является минимальное значение допустимого перетока активной мощности из величин, определенных по каждому из критериев, указанных в подразделе 1.2.

1.4 Определение аварийно допустимого перетока активной мощности в контролируемом сечении

Для определения аварийно допустимого перетока активной мощности в контролируемом сечении необходимо выполнить расчеты для каждого из критериев определения аварийно допустимого перетока активной мощности, указанных в подразделе 1.2.

При проведении расчетов по критерию обеспечения нормативного коэффициента запаса статической апериодической устойчивости по активной мощности в контролируемом сечении в нормальной (ремонтной) схеме в соответствии с требованиями [1], значение нормативного коэффициента запаса ($K_{\text{зап1}}$) необходимо принимать равным 8 %.

При проведении расчетов по критерию обеспечения нормативного коэффициента запаса статической устойчивости по напряжению в узлах нагрузки в нормальной (ремонтной) схеме в соответствии с требованиями [1], значение нормативного коэффициента запаса ($K_{\text{зап2}}$) необходимо принимать равным 10 %.

Аварийно допустимым перетоком активной мощности в контролируемом сечении является минимальное значение допустимого перетока активной мощности из величин, определенных по каждому из критериев, указанных в подразделе 1.2.

2 Математические модели нагрузки

2.1 Способы задания электрической нагрузки

При расчете режимов электрических сетей и систем применяются математические модели нагрузки. Существует несколько способов задания электрической нагрузки, которые зависят от вида сети и целей расчета. Линии и трансформаторы в электрической сети являются пассивными элементами, и при расчете их параметры следует принимать постоянными, а сами элементы рассматривать как линейные. Нагрузки и генераторы относятся к активной части электрической сети и представляются как линейные и нелинейные источники. [2]

Способы задания нагрузок при расчетах режимов электрических сетей и систем представлены на рисунке 1.

Рисунок 1 – Способы задания нагрузок при расчете режимов:

a – постоянный по модулю и фазе ток; *б* – постоянная по модулю мощность;
в, *г* – постоянные проводимость и сопротивление (представление нагрузки постоянным шунтом); *д* – статические характеристики нагрузки по напряжению; *е* – случайный ток

Рассмотрим каждый из способов задания нагрузки в отдельности:

2.1.1 Представление нагрузки постоянным по модулю и фазе током

$$\underline{I}_H = I_H' + jI_H'' = \text{const.}, \quad (12)$$

Данная форма задания нагрузки (рисунок 1, *a*): применяется при расчетах всех распределительных сетей низкого напряжения (меньше 1 кВ), а также для промышленных, городских и сельских сетей с напряжением меньше

или равно 35 кВ. Для данных сетей шины низкого напряжения районных подстанций являются источником питания. Следовательно, предполагается, что напряжение источника питания известно. Тогда установившийся режим опишется системой линейных алгебраических уравнений. Особенностью этих уравнений будет являться отсутствие ЭДС в ветвях и задание источника тока в нагрузочных узлах.

Данный способ задания нагрузки не может применяться при расчетах питающих сетей, из-за очень большой погрешности.

2.1.2 Представление нагрузки постоянной по величине мощностью

$$P_n = \text{const}, Q_n = \text{const}, \text{ или}$$

$$\underline{S}_n = P_n + jQ_n = \text{const} \quad (13)$$

Применяется для расчета установившихся режимов питающих и в некоторых случаях распределительных сетей высокого напряжения (рисунок 1, б).

Для питающих сетей при неизвестном напряжении в узле задается $\underline{S}_n = \text{const}$. То есть в узле задан нелинейный источник тока, мощность которого зависит от напряжения в узле:

$$\underline{I}_n = \frac{\underline{S}_n^*}{\sqrt{3} \cdot \underline{U}} = \frac{P_n - jQ_n}{\sqrt{3} \cdot \underline{U}} = \text{var}. \quad (14)$$

При выполнении условий (13) и (14) уравнения установившегося режима питающей сети нелинейны. Для задания нагрузки постоянной по величине мощности, требуется многолетняя практика эксплуатации и анализ работы электрических сетей и систем.

Данный метод представления нагрузки является достаточно точным для электрических систем, которые обеспечены устройствами регулирования напряжения. В таких системах благодаря трансформаторам и автотрансформаторам с регулированием напряжения под нагрузкой (РПН), а также нерегулируемым трансформаторам, оснащенных линейными

регулируемыми трансформаторами, на шинах электроприемников поддерживается постоянное напряжение. Кроме того, при использовании средств местного регулирования напряжения, таких как синхронные двигатели, управляемые батареи конденсаторов и т.д., в условиях изменения режима, напряжение на шинах нагрузки остается достаточно близким к номинальному, и, следовательно, полная мощность нагрузки изменяется незначительно. [2]

На практике, поддержание постоянного напряжения у потребителей не достигается. Вследствие этого задание нагрузки постоянной по величине мощностью приводит к погрешностям при расчете установившихся режимов. Чем больше напряжения на шинах потребителя будет отличаться от номинальных, тем больше становится погрешность расчета. Поэтому при расчете распределительных сетей низкого напряжения предполагают, что в узле задан линейный источник тока который не зависит от напряжения узла и тогда напряжения во всех узлах будут равны номинальным:

$$\underline{I}_n = \frac{\underline{S}_n^*}{\sqrt{3} \cdot \underline{U}_{ном}^*} = \frac{P_n - jQ_n}{\sqrt{3} \cdot U_{ном}} = \text{const.} \quad (15)$$

При использовании (13) и (15) уравнения установившегося режима в распределительных сетях линейны. При использовании мощностей нагрузок производится расчет потоков мощностей, при этом уравнения также остаются линейными. Представление нагрузки постоянной по величине мощностью, при условии, что напряжение узлах равны номинальным, эквивалентно (12).

2.1.3 Задание нагрузки постоянной проводимостью или постоянным сопротивлением

Данный способ носит еще одно название – представление нагрузки постоянным шунтом (рисунок 1, в, г):

$$\underline{Y}_n = g_n - jb_n = \text{const} \quad \text{или} \quad \underline{Z}_n = r_n + jx_n = \text{const.} \quad (16)$$

Такой способ задания нагрузки эквивалентен заданию статических характеристик нагрузки в виде квадратичных зависимостей от напряжения:

$$P_n = U^2 \cdot g_n \text{ или } Q_n = U^2 \cdot b_n. \quad (17)$$

При использовании (16) и (17) уравнения установившегося режима будут нелинейны. Представление нагрузки постоянной проводимостью применяется при расчете электромеханических переходных процессов.

2.2 Статические характеристики нагрузки

Для того чтобы описать какое именно участие принимает крупный потребитель в энергосистеме, применяют характеристики эквивалентной нагрузки данного потребителя.

Эти характеристики могут зависеть от множества факторов, прежде всего, от состава нагрузки, схемы соединения электроприемников и режимов их работы, наличием устройств регулирования напряжения, номинальной мощностью компенсирующих устройств и т.д.

Различают статические характеристики нагрузки (СХН) и динамические характеристики нагрузки (ДХН).

Статические характеристики нагрузки по напряжению представляют собой зависимости активной и реактивной мощности нагрузки от напряжения в установившемся режиме $P_n(U)$, $Q_n(U)$ при постоянной (номинальной) частоте. Большинство узлов энергосистемы СХН по напряжению можно описать полиномом второй степени:

1) в именованных единицах:

$$P(U) = a_0 + a_1U + a_2U^2, \quad (18)$$

2) в относительных единицах:

$$P^*(U^*) = (b_0 + b_1U^* + b_2(U^*)^2), \quad (19)$$

При задании СХН по напряжению свойства нагрузки отражаются наиболее полно, чем в случае задания нагрузки постоянным по модулю и фазе током, постоянной по величине мощностью или постоянной проводимостью, однако использование СХН по напряжению ведет к усложнению расчетов. В

большинстве случаев эти характеристики неизвестны, поэтому пользуются типовыми характеристиками.

Использование СХН по напряжению оказывает значительно влияние на результаты расчетов послеаварийных установившихся режимов, когда напряжение будет сильно отличаться от номинального.

Рисунок 2 – Статические характеристики по напряжению для различных способов задания нагрузки

На рисунке 2 представлены статические характеристики для различных способов задания нагрузки. Прямая 1, параллельная оси напряжений, – $\underline{S}_n = \text{const}$, достигается при применении регулирования напряжения, обеспечивающего примерное постоянство напряжения на шинах потребителя, квадратичная парабола (на рисунке 2 под номером 2) $\underline{Y}_n = \text{const}$; кривые под номерами 3 и 4 – это типовые статические характеристики. При задании постоянной проводимости нагрузки график Q_n становится ближе к типовой характеристике, чем к характеристике под номером 2 при $\underline{S}_n = \text{const}$, а P_n – наоборот.

Статические характеристики нагрузки по частоте представляют собой зависимости активной и реактивной мощности от частоты в установившемся режиме $P_n(f), Q_n(f)$.

СХН по частоте могут быть определены при постоянном напряжении в узле нагрузки или при напряжении, которое изменяется вследствие изменения частоты. СХН по частоте учитываются при расчетах послеаварийных установившихся режимов, в которых возникает дефицит (переизбыток) генерируемой мощности и, следовательно, происходит снижение (повышение) частоты. При таких расчетах установившихся режимов учитывается изменение частоты и проводится анализ действия устройств регулирования частоты и противоаварийной автоматики.

Динамические характеристик нагрузки по напряжению представляют собой зависимости активной и реактивной мощности нагрузки от напряжения и времени $P_n(U, t)$, $Q_n(U, t)$ при различных процессах изменения напряжению по времени $U(t)$ или $P_n(U, \frac{dU}{dt})$, $Q_n(U, \frac{dU}{dt})$. Динамические характеристики по частоте представляют собой зависимости активной и реактивной мощности нагрузки от частоты и времени $P_n(f, t)$, $Q_n(f, t)$ или $P_n(U, \frac{df}{dt})$, $Q_n(U, \frac{df}{dt})$.

Ввиду того, что в энергосистеме частота изменяется незначительно, то влиянием статических характеристик нагрузки по частоте можно пренебречь. Далее в работе рассматриваются только статические характеристик нагрузки по напряжению.

2.3 Статические характеристики обобщенной нагрузки и их представление в программном комплексе «RastrWin»

Как уже было указано в подразделе 2.2, для того, чтобы получить более корректную расчетную модель электроэнергетических систем, необходимо учитывать какое именно участие принимает каждый крупный потребитель в этой ЭС. Все способы задания нагрузки, рассмотренные в подразделе 2.1, могут быть обобщены при помощи СХН по напряжению, имеющий вид:

$$P(U) = P_{\text{ном}} \left[a_0 + a_1 \left(\frac{U}{U_{\text{ном}}} \right) + a_2 \left(\frac{U}{U_{\text{ном}}} \right)^2 \right]; \quad (20)$$

$$Q(U) = Q_{\text{НОМ}} \left[b_0 + b_1 \left(\frac{U}{U_{\text{НОМ}}} \right) + b_2 \left(\frac{U}{U_{\text{НОМ}}} \right)^2 \right], \quad (21)$$

где $a_0, a_1, a_2, b_0, b_1, b_2$ – коэффициенты полинома СХН по активной и реактивной мощности; при этом должны выполняться равенства $P = P_{\text{НОМ}}, Q = Q_{\text{НОМ}}$, если $a_0 + a_1 + a_2 = 1$ и $b_0 + b_1 + b_2 = 1$. Нагрузки в обобщенных характеристиках для различных ситуаций приведены в таблице 1.

Таблица 1 – Значения коэффициентов квадратичного полинома для простейших способов задания нагрузок

Тип	Активная мощность			Реактивная мощность		
	a_0	a_1	a_2	b_0	b_1	b_2
Постоянное сопротивление	0	0	1	0	1	0
Постоянный ток	0	1	0	0	1	0
Постоянная мощность	1	0	0	1	0	0

При работе с программным комплексом (ПК) «RastrWin3» СХН задаются по следующему алгоритму:

- 1) Во вкладке «Узлы» необходимо задать номинальное напряжение;
- 2) Во вкладке «СХН» необходимо задать номер статической характеристики. Каждый набор коэффициентов определяется своим номером.
- 3) Затем в таблице «Полиномы» задаются коэффициенты, соответствующие номерам статических характеристик;
- 4) Далее во вкладке «Узлы» для каждого из контролируемых узлов в графе $N_{\text{СХН}}$ выбрать номер статической характеристики. [3]

Также в ПК «RastrWin3» установлены стандартные статические характеристики под номерами 1 и 2.

СХН1:

$$P(U) = P_{\text{НОМ}} \left[0,83 - 0,3 \left(\frac{U}{U_{\text{НОМ}}} \right) + 0,47 \left(\frac{U}{U_{\text{НОМ}}} \right)^2 \right];$$

$$Q(U) = Q_{\text{НОМ}} \begin{cases} \left[3,7 - 7 \left(\frac{U}{U_{\text{НОМ}}} \right) + 4,3 \left(\frac{U}{U_{\text{НОМ}}} \right)^2 \right], & \text{если } 0,815 \leq \left(\frac{U}{U_{\text{НОМ}}} \right) \leq 1,2 \\ \left[0,721 + 0,158 \left(\frac{U}{U_{\text{НОМ}}} \right) \right], & \text{если } \left(\frac{U}{U_{\text{НОМ}}} \right) < 0,815 \\ 1,49, & \text{если } \left(\frac{U}{U_{\text{НОМ}}} \right) > 1,2 \end{cases}$$

СХН 2:

$$P(U) = P_{\text{НОМ}} \left[0,83 - 0,3 \left(\frac{U}{U_{\text{НОМ}}} \right) + 0,47 \left(\frac{U}{U_{\text{НОМ}}} \right)^2 \right];$$

$$Q(U) = Q_{\text{НОМ}} \begin{cases} \left[4,9 - 10,1 \left(\frac{U}{U_{\text{НОМ}}} \right) + 6,2,3 \left(\frac{U}{U_{\text{НОМ}}} \right)^2 \right], & \text{если } 0,815 \leq \left(\frac{U}{U_{\text{НОМ}}} \right) \leq 1,2 \\ \left[0,657 + 0,158 \left(\frac{U}{U_{\text{НОМ}}} \right) \right], & \text{если } \left(\frac{U}{U_{\text{НОМ}}} \right) < 0,815 \\ 1,708, & \text{если } \left(\frac{U}{U_{\text{НОМ}}} \right) > 1,2 \end{cases}$$

Такие стандартные статические характеристики, могут быть использованы при задании обобщенной типовой нагрузки, приведенной к напряжению 110 кВ (СХН 1) и 35 кВ (СХН 2). [3]

3 Оценка влияния статических характеристик нагрузки на максимально допустимый переток активной мощности в контролируемом сечении на примере Томской энергосистемы

3.1 Описание Томской энергосистемы, ее узкие места

В Томской энергосистеме существует проблемный энергорайон – ПС 220 кВ Советско-Соснинская и ПС 110 распределительной сетевой компании Стрежевская, Вахская. В настоящее время на ПС 220 кВ Советско-Соснинской в работе находятся 3 АТ 220/110/6 кВ по 63 МВА, существующая нагрузка зимой составляет 155 МВА, летом – 134 МВА. С данной подстанции питается нефтегазодобывающий комплекс и город Стрежевой. При отключении одного из АТ в максимум нагрузок перегруз оставшихся в работе АТ составляет 20%. При отключении 1 СШ 220 или 110 кВ перегруз оставшегося в работе АТ составит более 200%. Вывод в ремонт АТ 220/110/6 кВ в летний период также затруднен. Для обеспечения надежного электроснабжения потребителей необходима замена трех автотрансформаторов 220/110/6 кВ мощностью 63 МВА каждый на три автотрансформатора мощностью по 125 МВА и замена двух трансформаторов 110/35/6 кВ мощностью по 63 МВА на два трансформатора мощностью по 80 МВА каждый.

Максимально допустимый переток в сечении ОЭС Урала – Томская энергосистема составляет 250 МВт по допустимой токовой загрузке ВЛ 220 кВ Нижневартовская ГРЭС – Советско-Соснинская при отключении одной цепи. В зимних режимах переток в указанном сечении достигает 250 МВт. Электроснабжение потребителей в аварийных ситуациях от Южной части энергосистемы Томской области невозможна в полном объеме (до 100 МВт). Таким образом подключение потребителей в северной части энергосистемы Томской области, без сетевого строительства невозможно. Для снятия сетевых ограничений необходимо строительство ВЛ 500 кВ Нижневартовская ГРЭС – Советско-Соснинская со строительством ПС 500/220 кВ Советско-Соснинская.

3.2 Представление части Томской энергосистемы для определения максимально допустимого перетока в контролируемом сечении в программном комплексе «RastrWin3»

При составлении расчетной схемы в программном комплексе (ПК) «RastrWin3» необходимо знать параметры ее элементов. Для определения этих параметров следует воспользоваться схемой ОЗ Томского РДУ от 09.09.2013 г. (приложение А), данная схема характеризует нормальный установившийся режим работы. Параметры линий электропередач необходимо определять по их длине и марке провода, параметры трансформаторов следует определять по каталожным данным, так же необходимо учесть, какие из выключателей отключены, а какие находятся в работе.

3.2.2 Определение сопротивлений и проводимостей линий электропередачи в схеме замещения электрической сети

Сопротивление линии определяется по формуле:

$$\underline{Z}_л = R_л + jX_л \quad (22)$$

Активное сопротивление линии определяется по формуле:

$$R_л = r_0 \cdot l, \quad (23)$$

где l – длина линии, км; r_0 – погонное активное сопротивление, Ом/км;

Реактивное сопротивление линии определяется по формуле:

$$X_л = x_0 \cdot l, \quad (24)$$

где x_0 – погонное индуктивное сопротивление, Ом/км.

Емкостная проводимость, обусловленная емкостями между проводами разных фаз и емкостью провод земля, определяется по формуле:

$$B_л = b_0 \cdot l, \quad (25)$$

где b_0 – погонная емкостная проводимость, См/км, определяемая по справочным данным.

Для примера расчета рассмотрим одну линию, которая соединяет подстанцию Чапаевка с подстанцией Раскино. Длина этой линии составляет 88 километров, номинальное напряжение линии 220 кВ, марка провода – АС -240/32.

Таблица 2 – Справочные данные для провода марки АС-240/32

r_0 , Ом/км	x_0 , Ом/км	$b_0 \cdot 10^{-6}$, См/км
0,118	0,435	2,604

Определим активное сопротивление линии по (23):

$$R_{л} = r_0 \cdot l = 0,118 \cdot 88 = 10,38 \text{ Ом},$$

Определим реактивное сопротивление линии по (24):

$$X_{л} = x_0 \cdot l = 0,435 \cdot 88 = 38,28 \text{ Ом},$$

Тогда полное сопротивление линии в соответствии с (22) будет равно:

$$\underline{Z}_{л} = R_{л} + jX_{л} = 10,38 + j38,28 \text{ Ом}.$$

Определим емкостную проводимость линии согласно (25):

$$B_{л} = b_0 \cdot l = 2,604 \cdot 88 = 229,15 \text{ См}.$$

Оставшиеся линии рассчитываются аналогичным образом, результаты этих расчетов приведены в приложении Б.

Примечание: для удобства представления схемы, линии Вертикос – Парабель Л1 и Вертикос – Парабель Л2 были разделены на три части: Вертикос – Завьялово Л1, Завьялово Л1 – Каргасок Л1, Каргасок Л1 – Парабель и Вертикос – Завьялово Л2, Завьялово Л2 – Каргасок Л2, Каргасок Л2 – Парабель соответственно.

3.2.3 Определение сопротивлений и проводимостей автотрансформаторов

В рассматриваемой схеме присутствуют шесть автотрансформаторов типа АТДЦТН-63000/220/110, три автотрансформатора установлено на

ПС Советско-Соснинской и еще три на ПС Чапаевка. Определим их проводимости:

1. Реактивная проводимость автотрансформатора:

$$B_{AT} = \frac{\Delta Q_{xx2}}{U_{Вном}^2} = \frac{315 \cdot 10^3}{(230 \cdot 10^3)^2} = 5,955 \text{ мкСм.}$$

2. Активная проводимость автотрансформатора:

$$G_{AT} = \frac{\Delta P_{xx2}}{U_{Вном}^2} = \frac{45 \cdot 10^3}{(230 \cdot 10^3)^2} = 0,851 \text{ мкСм.}$$

Параметры автотрансформатора типа АДЦТН-63000/220/110 представлены в таблице 3

Таблица 3 – Параметры автотрансформатора типа АДЦТН-63000/220/110

$U_{ном}$, обмоток, кВ			R_T , Ом			X_T , Ом			B_{AT} , мкСм	G_{AT} , мкСм
ВН	СН	НН	ВН	СН	НН	ВН	СН	НН		
230	121	11	1,4	1,4	2,8	104	0	195,6	5,955	0,851

3.2.4 Составление расчетной схемы в ПК «RastrWin3»

Для оценки влияния статических характеристик нагрузки на максимально допустимые перетоки мощности составим расчетную схему, которая состоит из 18 узлов и 34 ветвей. В качестве генерирующего узла выступает Тюменская энергосистема – Нижневартовская ГРЭС согласно приложению 1.

Линии Завьялово Л2 – Завьялово, Завьялово Л2 – Каргасок Л2, Каргасок Л1 – Парабель и Каргасок Л2 – Парабель в нормальной установившемся режиме согласно 1, будут отключены. Тогда ПС Парабель тоже будет отключена от рассматриваемой схемы и далее схема будет ограничена. Подстанции, находящиеся за ПС Парабель существенного влияния на переток мощности в контролируемом сечении оказать не могут. Также схема

ограничена до шин 110 кВ ПС Советско-Соснинская, ПС Раздольная и ПС Катильгинская, потребители и подстанции, отходящие от шин 110 кВ, представлены в виде нагрузки. Нагрузки, понижающих подстанций и их присоединений согласно [4] представлены в таблице 4.

Таблица 4 – Нагрузки подстанций

Название подстанции	Активная мощность нагрузки, P_n , МВт	Реактивная мощность нагрузки, Q_n , МВт
Советско-Соснинская	131,0	29,0
Раздольное	19,0	2,0
Раскино	5,0	0,5
Вертикос	5,2	1,1
Завьялово	0,6	0,1
Каргасок	7,5	2,0
Катильгинская	34,0	3,5

На подстанции Чапаевка один из установленных автотрансформаторов – АТ3/63 в нормальной установившемся режиме – отключен, положение РПН, остальных автотрансформаторов установленных на ПС Чапаевка, а также на ПС Советско-Соснинская согласно [4] приведены в таблице 5.

Таблица 5 – Положение РПН автотрансформаторов.

Подстанция, на которой установлен АТ	Название АТ	Положение РПН	Коэффициент трансформации
Чапаевка	АТ1/63	16	2,05
	АТ2/63	16	2,05
Советско-Соснинская	АТ3/63	8	1,87
	АТ4/63	7	1,85
	АТ5/63	7	1,85

Расчетная схема, составленная в программном комплексе «RastrWin3», приведена в приложении В. Вкладки «Узлы» и «Ветви» представлены на рисунках 3 и 4 соответственно.

	О	S	Тип	Номер	Название	U_ном	N...	Район	P_н	Q_н	P_г	Q_г	V_зд
1	<input checked="" type="checkbox"/>		База	1	Нижневартовская Г...	220					212,7	-51,3	236,0
2	<input type="checkbox"/>		Нагр	2	ПС Советско-Соснин...	220							
3	<input type="checkbox"/>		Нагр	212	ПС Советско-Соснин...	110			131,0	29,0			
4	<input type="checkbox"/>		Нагр	3	ПС Чапаевка 220	220							
5	<input type="checkbox"/>		Нагр	31	ПС Чапаевка 110	110							
6	<input type="checkbox"/>		Нагр	311	ПС Раздольное	110			19,0	2,0			
7	<input type="checkbox"/>		Нагр	4	ПС Раскино	220			5,0	0,5			
8	<input type="checkbox"/>		Нагр	5	ПС Вертикос	220			5,2	1,1			
9	<input type="checkbox"/>		Нагр	51	ПС Завьялово	220			0,6	0,1			
10	<input type="checkbox"/>		Нагр	52	ПС Каргасок	220			7,5	2,0			
11	<input type="checkbox"/>	✘	Нагр	6	ПС Парабель	220			146,0	1,0	40,5	4,3	
12	<input type="checkbox"/>		Нагр	211	ПС Советско-Соснин...	220							
13	<input type="checkbox"/>		Нагр	30	ПС Чапаевка нулевая	220							
14	<input type="checkbox"/>		Нагр	50	Завьялово Л1	220							
15	<input type="checkbox"/>		Нагр	501	Каргасок Л1	220							
16	<input type="checkbox"/>		Нагр	312	ПС Катильгинская	110			34,0	3,5			
17	<input type="checkbox"/>		Нагр	500	Завьялово Л2	220							
18	<input type="checkbox"/>		Нагр	502	Каргасок Л2	220							

Рисунок 3 – Составление расчетной схемы в ПК «RastrWin3», вкладка «Узлы»

	O	S	Тип	N_нач	N_кон	N_п	I...	Название	R	X	B	G	Кт/г
1	<input type="checkbox"/>		ЛЭП	1	2	1		Нижневартовская ГРЭС ...	3,92	14,44	-86,5		
2	<input type="checkbox"/>		ЛЭП	1	2	2		Нижневартовская ГРЭС ...	3,92	14,44	-86,5		
3	<input type="checkbox"/>		ЛЭП	2	3	1		ПС Советско-Соснинска...	13,81	50,90	-304,7		
4	<input type="checkbox"/>		ЛЭП	2	3	2		ПС Советско-Соснинска...	13,81	50,90	-304,7		
5	<input type="checkbox"/>		Тр-р	211	212	1		ПС Советско-Соснинска...	1,40		6,0	0,8	0,541
6	<input type="checkbox"/>		Тр-р	211	212	2		ПС Советско-Соснинска...	1,40		6,0	0,8	0,541
7	<input type="checkbox"/>		Тр-р	211	212	3		ПС Советско-Соснинска...	1,40		6,0	0,8	0,534
8	<input type="checkbox"/>		Тр-р	2	211	1		ПС Советско-Соснинска...	1,40	104,00			1,000
9	<input type="checkbox"/>		Тр-р	2	211	2		ПС Советско-Соснинска...	1,40	104,00			1,000
10	<input type="checkbox"/>		Тр-р	2	211	3		ПС Советско-Соснинска...	1,40	104,00			1,000
11	<input type="checkbox"/>	✗	Тр-р	3	30	1		ПС Чапаевка 220 - ПС Ча...	1,40	104,00			1,000
12	<input type="checkbox"/>		Тр-р	3	30	2		ПС Чапаевка 220 - ПС Ча...	1,40	104,00			1,000
13	<input type="checkbox"/>		Тр-р	3	30	3		ПС Чапаевка 220 - ПС Ча...	1,40	104,00			1,000
14	<input type="checkbox"/>		Тр-р	30	31	1		ПС Чапаевка нулевая - ...	1,40		6,0	0,8	0,487
15	<input type="checkbox"/>		Тр-р	30	31	2		ПС Чапаевка нулевая - ...	1,40		6,0	0,8	0,487
16	<input type="checkbox"/>	✗	Тр-р	30	31	3		ПС Чапаевка нулевая - ...	1,40		6,0	0,8	0,502
17	<input type="checkbox"/>		ЛЭП	31	311	1		ПС Чапаевка 110 - ПС Ра...	4,82	6,94	-41,8		
18	<input type="checkbox"/>		ЛЭП	31	311	2		ПС Чапаевка 110 - ПС Ра...	4,82	6,94	-41,8		
19	<input type="checkbox"/>		ЛЭП	31	312	1		ПС Чапаевка 110 - ПС Ка...	44,90	78,57	-489,1		
20	<input type="checkbox"/>		ЛЭП	31	312	2		ПС Чапаевка 110 - ПС Ка...	44,90	78,57	-489,1		
21	<input type="checkbox"/>		ЛЭП	3	4	1		ПС Чапаевка 220 - ПС Ра...	10,38	38,28	-229,2		
22	<input type="checkbox"/>		ЛЭП	3	4	2		ПС Чапаевка 220 - ПС Ра...	10,38	38,28	-229,2		
23	<input type="checkbox"/>		ЛЭП	4	5	1		ПС Раскино - ПС Вертикос	5,39	19,88	-119,0		
24	<input type="checkbox"/>		ЛЭП	4	5	2		ПС Раскино - ПС Вертикос	5,39	19,88	-119,0		
25	<input type="checkbox"/>		ЛЭП	5	50	1		ПС Вертикос - Завьялов...	5,88	21,66	-129,7		
26	<input type="checkbox"/>		ЛЭП	5	500	2		ПС Вертикос - Завьялов...	5,88	21,66	-129,7		
27	<input type="checkbox"/>		ЛЭП	50	51	1		Завьялово Л1 - ПС Завья...	0,08	0,30	-1,8		
28	<input type="checkbox"/>	✗	ЛЭП	500	51	2		Завьялово Л2 - ПС Завья...	0,08	0,30	-1,8		
29	<input type="checkbox"/>		ЛЭП	50	501	1		Завьялово Л1 - Каргасок...	4,00	14,75	-88,3		
30	<input type="checkbox"/>	✗	ЛЭП	500	502	2		Завьялово Л2 - Каргасок...	4,00	14,75	-88,3		
31	<input type="checkbox"/>		ЛЭП	501	52	1		Каргасок Л1 - ПС Каргасок	0,55	2,04	-12,2		
32	<input type="checkbox"/>		ЛЭП	502	52	2		Каргасок Л2 - ПС Каргасок	0,55	2,04	-12,2		
33	<input type="checkbox"/>	✗	ЛЭП	501	6	1		Каргасок Л1 - ПС Парабель	6,88	25,36	-151,8		
34	<input type="checkbox"/>	✗	ЛЭП	502	6	2		Каргасок Л2 - ПС Парабель	6,88	25,36	-151,8		

Рисунок 4 – Составление расчетной схемы в ПК «RastrWin3», вкладка «Ветви»

3.3 Определение максимально допустимого перетока по транзиту 220 кВ Нижневартовская ГРЭС – ПС Советско-Соснинская без учета статических характеристик нагрузки

Для того чтобы провести исследование влияния статических характеристик нагрузки на максимально допустимый переток мощности в контролируемом сечении, воспользуемся методикой описанной в 1.1-1.3. При расчете не принимается во внимание критерий динамической устойчивости, поскольку целью расчета является влияние статических характеристик нагрузки на установившийся режим. Результат расчета нормального установившегося режима представлен в приложении 3.

Утяжеление рассматриваемого режима осуществляется с помощью функции «Утяжеление» в ПК RastrWin3 следующим образом. Нагрузочные узлы согласно таблице 4 п. 3.2.4 объединены в район. На каждом шаге утяжеления суммарная активная нагрузка района увеличивается на определенную величину, чтобы коэффициент мощности в каждом узле оставался неизменным, на определенную величину также увеличивается и реактивная мощность. Увеличение текущей нагрузки выполняется равномерно в соответствии с долей каждой нагрузки узлов в суммарной мощности потребления. Таким образом, обеспечивается равномерное изменение мощности в узлах нагрузки в узлах утяжеления.

Перед тем, как перейти к определению величины допустимого перетока по каждому из критериев, описанных в подразделе 1.2, необходимо определить величину амплитуды нерегулярных отклонений мощности в полном контролируемом сечении согласно формуле (1).

$$\Delta P_{\text{но}} = K \cdot \sqrt{\frac{P_{\text{н1}} \cdot P_{\text{н2}}}{P_{\text{н1}} + P_{\text{н2}}}} = 1,5 \cdot \sqrt{\frac{106,4 \cdot 105,5}{106,4 + 105,5}} = 10,9 \text{ МВт.}$$

3.3.1 Критерий обеспечения нормативного (20%) коэффициента запаса статической аperiodической устойчивости по активной мощности в контролируемом сечении в нормальной (ремонтной) схеме

Для определения допустимого перетока активной мощности по данному критерию, необходимо выполнить следующее: отключить одну из линий, соединяющую Нижневартовскую ГРЭС и подстанцию Советско-Соснинскую, а затем произвести утяжеление режима. Часть расчетной схемы после утяжеления режима приведена на рисунке 5.

Рисунок 5 – Часть расчетной схемы представленной в ПК «RastrWin3» после утяжеления режима по активной мощности в нормальной (ремонтной) схеме

Определим величину допустимого перетока мощности по данному критерию по формуле (2):

$$P_{\text{доп1}} = (1 - K_{\text{зап1}}) \cdot P_{\text{пред}} - \Delta P_{\text{но}} = 0,8 \cdot P_{\text{пред}} - \Delta P_{\text{но}} = 0,8 \cdot 614,9 - 10,9 = 481,0 \text{ МВт.}$$

3.3.2 Критерий обеспечения нормативного коэффициента запаса статической устойчивости по напряжению в узлах нагрузки в нормальной (ремонтной) схеме

Прежде всего, необходимо определить величину допустимого напряжения в узлах нагрузки в нормальной (ремонтной) схеме, так как в

расчетной схеме присутствуют узлы нагрузки напряжением 110 и 220 кВ, то используя формулы (4) и (5):

$$U_{\text{доп1}} = \frac{U_{\text{кр1}}}{(1 - K_{\text{зан2}})} = \frac{0,7 \cdot U_{\text{ном1}}}{0,85} = \frac{0,7 \cdot 220}{0,85} = 181,2 \text{ кВ};$$

$$U_{\text{доп2}} = \frac{U_{\text{кр2}}}{(1 - K_{\text{зан2}})} = \frac{0,7 \cdot U_{\text{ном2}}}{0,85} = \frac{0,7 \cdot 110}{0,85} = 90,6 \text{ кВ}.$$

Для определения допустимого перетока активной мощности по критерию обеспечения нормативного коэффициента запаса статической устойчивости по напряжению в узлах нагрузки в нормальной (ремонтной) схеме необходимо произвести утяжеление режима в соответствии с 1.2.3.

Результаты утяжеления режима приведены на рисунках 6 и 7.

	0	S	Тип	Номер	Название	U_ном	N...	Район	P_н	Q_н	P_г	Q_г	V_зд	V	U_min	Delta
1	<input type="checkbox"/>		База	1	Нижневартовская Г...	220					366,6	47,9	236,0	236,00		
2	<input type="checkbox"/>		Нагр	2	ПС Советско-Соснин...	220								231,59		-2,67
3	<input type="checkbox"/>		Нагр	212	ПС Советско-Соснин...	110		1	223,0	46,4				118,76	91	-11,48
4	<input type="checkbox"/>		Нагр	3	ПС Чапаевка 220	220								231,39		-6,53
5	<input type="checkbox"/>		Нагр	31	ПС Чапаевка 110	110								109,77		-12,20
6	<input type="checkbox"/>		Нагр	311	ПС Раздольное	110		1	32,3	4,5				108,92	91	-12,69
7	<input type="checkbox"/>		Нагр	4	ПС Раскино	220		1	8,5	1,2				233,93	181	-7,38
8	<input type="checkbox"/>		Нагр	5	ПС Вертикос	220		1	8,9	1,8				234,60	181	-7,68
9	<input type="checkbox"/>		Нагр	51	ПС Завьялово	220		1	1,0	0,2				234,86	181	-8,03
10	<input type="checkbox"/>		Нагр	52	ПС Кargasок	220		1	12,8	3,0				234,64	181	-8,25
11	<input checked="" type="checkbox"/>	✗	Нагр	6	ПС Парабель	220		1	146,0	1,0	40,5	4,3				-2,73
12	<input type="checkbox"/>		Нагр	211	ПС Советско-Соснин...	220								220,95		-11,51
13	<input type="checkbox"/>		Нагр	30	ПС Чапаевка нулевая	220								225,71		-12,21
14	<input type="checkbox"/>		Нагр	50	Завьялово Л1	220								234,86		-8,03
15	<input type="checkbox"/>		Нагр	501	Кargasок Л1	220								234,69		-8,23
16	<input type="checkbox"/>		Нагр	312	ПС Катильгинская	110		1	57,9	8,0				91,18	91	-24,81
17	<input type="checkbox"/>		Нагр	500	Завьялово Л2	220								234,93		-7,70
18	<input type="checkbox"/>		Нагр	502	Кargasок Л2	220								234,65		-8,25

Рисунок 6 – Результаты утяжеления режима по напряжению в нормальной (ремонтной) схеме (вкладка «Узлы»)

Рисунок 7 – Часть расчетной схемы представленной в ПК «RastrWin3» после утяжеления режима по напряжению в нормальной (ремонтной) схеме

Тогда величину допустимого перетока по рассматриваемому критерию можно определить по формуле (3):

$$P_{\text{доп}2} = P(U_{\text{доп}}) - \Delta P_{\text{но}} = 366,6 - 10,9 = 355,7 \text{ МВт.}$$

3.3.3 Критерий обеспечения нормативного коэффициента запаса статической аperiodической устойчивости по активной мощности в контролируемом сечении в послеаварийных режимах после нормативных возмущений

Для определения допустимого перетока активной мощности по данному критерию необходимо произвести утяжеление режима в соответствии с 1.2.4. Результаты утяжеления режима приведены на рисунке 8.

Рисунок 8 – Часть расчетной схемы представленной в ПК «RastrWin3» после утяжеления режима по активной мощности в послеаварийной схеме

Рассчитаем величину перетока активной мощности в контролируемом сечении в послеаварийном режиме после нормативного возмущения по формуле (7):

$$P_{п/ав} = (1 - K_{зап3}) \cdot P_{п/ав}^{пред} = 0,92 \cdot P_{п/ав}^{пред} = 0,92 \cdot 533,4 = 490,7 \text{ МВт.}$$

Тогда величину допустимого перетока активной мощности по данному критерию можно определить по формуле (6):

$$P_{доп3} = P_{д/ав} (P_{п/ав}) - \Delta P_{но} + \Delta P_{ПА} = 490,7 - 10,9 + 0 = 479,8 \text{ МВт,}$$

ввиду того, что неизвестно, какое именно влияние оказывают устройства и комплексы противоаварийной автоматики, примем, что $\Delta P_{ПА} = 0$.

3.3.4 Критерий обеспечения нормативного коэффициента запаса статической устойчивости по напряжению в узлах нагрузки в послеаварийных режимах работы после нормативных возмущений

Допустимые напряжения для узлов нагрузки с номинальным напряжением 110 и 220 кВ, могут быть рассчитаны по формуле (9):

$$U_{п/ав}^{доп1} = \frac{U_{кр1}}{(1 - K_{зап4})} = \frac{0,7 \cdot U_{ном1}}{0,9} = \frac{0,7 \cdot 220}{0,9} = 171,1 \text{ кВ};$$

$$U_{п/ав}^{доп2} = \frac{U_{кр2}}{(1 - K_{зап4})} = \frac{0,7 \cdot U_{ном2}}{0,9} = \frac{0,7 \cdot 110}{0,9} = 85,6 \text{ кВ}.$$

В соответствии с 1.2.5. произведем утяжеление режима.

Результаты утяжеления режима представлены на рисунках 9 и 10.

	O	S	Тип	Номер	Название	U_ном	N...	Район	P_н	Q_н	P_г	Q_г	V_зд	V	U_min	Delta
1	<input type="checkbox"/>		База	1	Нижневартовская Г...	220					369,7	81,8	236,0	236,00		
2	<input type="checkbox"/>		Нагр	2	ПС Советско-Соснин...	220								225,71		-5,40
3	<input type="checkbox"/>		Нагр	212	ПС Советско-Соснин...	110		1	221,0	46,0				115,40	86	-14,62
4	<input type="checkbox"/>		Нагр	3	ПС Чапаевка 220	220								224,66		-9,42
5	<input type="checkbox"/>		Нагр	31	ПС Чапаевка 110	110								106,09		-15,46
6	<input type="checkbox"/>		Нагр	311	ПС Раздольное	110		1	32,1	4,5				105,22	86	-15,98
7	<input type="checkbox"/>		Нагр	4	ПС Раскино	220		1	8,4	1,1				227,05	171	-10,30
8	<input type="checkbox"/>		Нагр	5	ПС Вертикос	220		1	8,8	1,8				227,68	171	-10,61
9	<input type="checkbox"/>		Нагр	51	ПС Завьялово	220		1	1,0	0,2				227,90	171	-10,97
10	<input type="checkbox"/>		Нагр	52	ПС Кargasок	220		1	12,7	3,0				227,66	171	-11,21
11	<input type="checkbox"/>	✗	Нагр	6	ПС Парабель	220		1	146,0	1,0	40,5	4,3				-2,73
12	<input type="checkbox"/>		Нагр	211	ПС Советско-Соснин...	220								214,73		-14,65
13	<input type="checkbox"/>		Нагр	30	ПС Чапаевка нулевая	220								218,15		-15,48
14	<input type="checkbox"/>		Нагр	50	Завьялово Л1	220								227,90		-10,97
15	<input type="checkbox"/>		Нагр	501	Кargasок Л1	220								227,71		-11,18
16	<input type="checkbox"/>		Нагр	312	ПС Катильгинская	110		1	57,4	7,9				86,22	86	-29,10
17	<input type="checkbox"/>		Нагр	500	Завьялово Л2	220								228,00		-10,63
18	<input type="checkbox"/>		Нагр	502	Кargasок Л2	220								227,67		-11,21

Рисунок 9 –Результаты утяжеления режима по напряжению в послеаварийной схеме (вкладка «Узлы»)

Рисунок 10 – Часть расчетной схемы представленной в ПК «RastrWin3» после утяжеления режима по напряжению в послеаварийной схеме

Далее воспользуемся результатами утяжеления режима и по формуле (8) определим величину допустимого перетока активной мощности по рассматриваемому критерию:

$$P_{\text{доп4}} = P_{\text{д/ав}} (U_{\text{п/ав}}^{\text{доп}}) - \Delta P_{\text{но}} + \Delta P_{\text{ПА}} = 363,2 - 10,9 + 0 = 352,3 \text{ кВт},$$

ввиду того, что неизвестно, какое именно влияние оказывают устройства и комплексы противоаварийной автоматики, примем, что $\Delta P_{\text{ПА}} = 0$.

3.3.5 Критерий обеспечения допустимой токовой нагрузки линии электропередачи и электросетевого оборудования в нормальной (ремонтной) схеме и в послеаварийных режимах после нормативных возмущений.

Произведем утяжеление режима в соответствии с 1.2.7. Результаты утяжеления режима приведены на рисунках 11 и 12.

	N_нач	N_кон	Название	I_нач	I_кон	Место	к...	N_I(t)	Tс	Iдоп_25	I_доп...	Iдоп_р...	I/I_доп
1	1	2	Нижневартовская ГРЭС ...			ВН	<input type="checkbox"/>			605,0		605,0	
2	1	2	Нижневартовская ГРЭС ...	602	601	ВН	<input type="checkbox"/>			605,0		605,0	99,6
3	2	3	ПС Советско-Соснинска...	147	122	ВН	<input type="checkbox"/>						
4	2	3	ПС Советско-Соснинска...	147	122	ВН	<input type="checkbox"/>						
5	31	311	ПС Чапаевка 110 - ПС Ра...	55	55	ВН	<input type="checkbox"/>						
6	31	311	ПС Чапаевка 110 - ПС Ра...	55	55	ВН	<input type="checkbox"/>						
7	31	312	ПС Чапаевка 110 - ПС Ка...	104	105	ВН	<input type="checkbox"/>						
8	31	312	ПС Чапаевка 110 - ПС Ка...	104	105	ВН	<input type="checkbox"/>						
9	3	4	ПС Чапаевка 220 - ПС Ра...	74	45	ВН	<input type="checkbox"/>						
10	3	4	ПС Чапаевка 220 - ПС Ра...	74	45	ВН	<input type="checkbox"/>						
11	4	5	ПС Раскино - ПС Вертикос	43	28	ВН	<input type="checkbox"/>						
12	4	5	ПС Раскино - ПС Вертикос	43	28	ВН	<input type="checkbox"/>						

Рисунок 11 – Результаты утяжеления режима по токовой нагрузке в нормальной (ремонтной) схеме и в послеаварийных режимах (вкладка «Токовая загрузка ЛЭП»)

Рисунок 12 – Часть расчетной схемы представленной в ПК «RastrWin3» после утяжеления режима по току в нормальной (ремонтной) схеме и в послеаварийных режимах

Воспользовавшись результатами утяжеления режима, определим величину допустимого перетока активной мощности в контролируемом сечении по рассматриваемому критерию согласно формуле (11):

$$P_{\text{допб}} = P_{\text{д/ав}} \left(I_{\text{п/ав}}^{\text{доп}} \right) - \Delta P_{\text{но}} + \Delta P_{\text{ПА}} = 242,8 - 10,9 + 0 = 231,9 \text{ МВт,}$$

ввиду того, что неизвестно, какое именно влияние оказывают устройства и комплексы противоаварийной автоматики, примем, что $\Delta P_{ПА} = 0$.

3.3.6 Определение максимально допустимого перетока активной мощности в сечении Нижневартовская ГРЭС – ПС Советско-Соснинская без учета статических характеристик нагрузки

Для определения МДП, необходимо оценить величину допустимого перетока по каждому из критериев. Для этого сведем результаты расчетов режимов в подразделах 3.3.1-3.3.5 в таблицу 6.

Таблица 6 – Допустимые перетоки мощности по рассматриваемым критериям

Рассматриваемый критерий	Допустимый переток активной мощности
Нормативный коэффициент запаса статической устойчивости по активной мощности составляет не менее 20%	481,0
Нормативный коэффициент запаса статической устойчивости по напряжению в узле нагрузки составляет не менее 15%	355,7
Нормативный коэффициент запаса статической устойчивости по активной мощности в послеаварийном режиме составляет не менее 20%	479,8
Нормативный коэффициент запаса статической устойчивости по напряжению в узле нагрузки в послеаварийном режиме составляет не менее 15%	352,3
Токовые нагрузки не превышают длительно допустимых значений	231,9

В соответствии с подразделом 1.3, максимально допустимым перетоком активной мощности в сечении Нижневартовская ГРЭС – ПС Советско-Соснинская является минимальное значение допустимого перетока активной мощности из величин, указанных в таблице 6, то есть МДП равен 231,9 МВт.

Согласно [5] максимально допустимый переток активной мощности по ВЛ 220 кВ Нижневартовская ГРЭС – Советско-Соснинская при 25°С для нормальной (ремонтной) схемы равен 230 МВт.

Определим относительную погрешность расчетов:

$$\varepsilon_{\%} = \frac{|P_{\text{ПУР}} - P_{\text{допб}}|}{P_{\text{ПУР}}} \cdot 100\% = \frac{|230 - 231,9|}{230} \cdot 100\% = 0,83\%,$$

где $P_{\text{ПУР}}$ – МДП согласно [5], км; $P_{\text{допб}}$ – МДП, определенный по критерию обеспечения токовой нагрузки.

Погрешность расчетов составила менее одного процента, что допустимо для инженерных расчетов. Таким образом, можно сделать вывод, что максимально допустимый переток в сечении Нижневартовская ГРЭС – ПС Советско-Соснинская соответствует критерию обеспечения токовой нагрузки линии электропередачи и электросетевого оборудования в нормальной (ремонтной) схеме и в послеаварийных режимах после нормативных возмущений. Следовательно, в дальнейших расчетах, необходимо определять МДП по этому критерию.

3.4 Определение максимально допустимого перетока по транзиту 220 кВ Нижневартовская ГРЭС – ПС Советско-Соснинская с учетом статических характеристик нагрузки

Для оценки влияния статических характеристик нагрузки на максимально допустимый переток активной мощности, следует рассмотреть три типа СХН:

- 1) Обобщенная СХН;
- 2) СХН с сильной зависимостью от напряжения;
- 3) СХН со слабой зависимостью от напряжения.

Коэффициенты квадратичного полинома для СХН со слабой и сильной зависимостями от напряжения взяты по данным активного эксперимента [6]. Эти коэффициенты квадратичного полинома, а также коэффициенты для обобщенной СХН сведены в таблицу 7.

Таблица 7 – Значения коэффициентов квадратичного полинома

Тип	Активная мощность			Реактивная мощность		
	a_0	a_1	a_2	b_0	b_1	b_2
Обобщенная СХН	0,83	-0,3	0,47	3,7	-7	4,3
СХН с сильной зависимостью	0,1	0,9	0	10	-14,4	5,4
СХН со слабой зависимостью	0,7	0,3	0	9	-18	10

На рисунке 13 представлены статические характеристики нагрузки различных типов. Эти зависимости были построены по формулам (20) и (21) из подраздела 2.3 с использованием коэффициентов квадратичного полинома из таблицы 7.

Рисунок 13 – Статические характеристики нагрузки различных типов

Согласно подразделу 2.3 во вкладке «СХН» необходимо задать номер статической характеристики, а затем в таблице «Полиномы» задать коэффициенты, соответствующие этим номерам статических характеристик. Три различных типа СХН, представленных в ПК «RastrWin3» приведены на рисунке 14.

	Nсхн	P0	P1	P2	Q0	Q1	Q2
1	1						
2	2						
3	3	0,830	-0,300	0,470	3,700	-7,000	4,300
4	4	0,100	0,900	0,000	10,000	-14,400	5,400
5	5	0,700	0,300	0,000	9,000	-18,000	10,000

Рисунок 14 – Представление СХН в ПК «RastrWin3»

Примечание: статические характеристики под номерами 1 и 2 были пропущены, так как согласно 2.3 они являются стандартными и при расчетах необходимо пользоваться статическими характеристиками, начиная с номера 3.

Определим допустимый переток активной мощности в сечении Нижневартовская ГРЭС – ПС Советско-Соснинская по критерию обеспечения токовой нагрузки линии электропередачи и электросетевого оборудования в нормальной (ремонтной) схеме и в послеаварийных режимах после нормативных возмущений, с учетом статических характеристик нагрузки, представленных на рисунках 13 и 14.

Для начала рассмотрим обобщенную статическую характеристику, набор коэффициентов квадратичного полинома для такого типа СХН представлен на рисунке 14 под номером 3.

При использовании статических характеристик будет изменяться величина нерегулярных отклонений мощности в полном контролируемом сечении, определим это величину для обобщенной СХН согласно формуле (1):

$$\Delta P_{\text{но1}} = K \cdot \sqrt{\frac{P_{\text{н1}} \cdot P_{\text{н2}}}{P_{\text{н1}} + P_{\text{н2}}}} = 1,5 \cdot \sqrt{\frac{112,9 \cdot 112}{112,9 + 112}} = 11,3 \text{ МВт.}$$

Произведем утяжеление режима в соответствии с 1.2.7. Результаты утяжеления режима приведены на рисунках 15 и 16.

	N_нач	N_кон	Название	I_нач	I_кон	Место	к...	N_I(t)	Tс	Идоп_25	I_доп...	Идоп_р...	I/I_доп
1	1	2	Нижневартовская ГРЭС ...			ВН	<input type="checkbox"/>			605,0		605,0	
2	1	2	Нижневартовская ГРЭС ...	605	604	ВН	<input type="checkbox"/>			605,0		605,0	99,9
3	2	3	ПС Советско-Соснинска...	146	120	ВН	<input type="checkbox"/>						
4	2	3	ПС Советско-Соснинска...	146	120	ВН	<input type="checkbox"/>						
5	31	311	ПС Чапаевка 110 - ПС Ра...	54	54	ВН	<input type="checkbox"/>						
6	31	311	ПС Чапаевка 110 - ПС Ра...	54	54	ВН	<input type="checkbox"/>						
7	31	312	ПС Чапаевка 110 - ПС Ка...	99	99	ВН	<input type="checkbox"/>						
8	31	312	ПС Чапаевка 110 - ПС Ка...	99	99	ВН	<input type="checkbox"/>						
9	3	4	ПС Чапаевка 220 - ПС Ра...	73	45	ВН	<input type="checkbox"/>						
10	3	4	ПС Чапаевка 220 - ПС Ра...	73	45	ВН	<input type="checkbox"/>						
11	4	5	ПС Раскино - ПС Вертикос	42	28	ВН	<input type="checkbox"/>						
12	4	5	ПС Раскино - ПС Вертикос	42	28	ВН	<input type="checkbox"/>						

Рисунок 15 –Результаты утяжеления режима по токовой нагрузке в нормальной (ремонтной) схеме и в послеаварийных режимах с использованием обобщенной СХН (вкладка «Токовая загрузка ЛЭП»)

Рисунок 16 – Часть расчетной схемы представленной в ПК «RastrWin3» после утяжеления режима по току в нормальной (ремонтной) схеме и в послеаварийных режимах с использованием обобщенной СХН

Воспользовавшись результатами утяжеления режима, определим величину допустимого перетока активной мощности в контролируемом сечении по рассматриваемому критерию согласно формуле (11):

$$P_{\text{доп-1}} = P_{\text{д/ав}} \left(I_{\text{п/ав}}^{\text{доп}} \right) - \Delta P_{\text{но1}} + \Delta P_{\text{ПА}} = 245,6 - 11,3 + 0 = 234,3 \text{ МВт},$$

ввиду того, что неизвестно, какое именно влияние оказывают устройства и комплексы противоаварийной автоматики, примем, что $\Delta P_{\text{ПА}} = 0$.

Далее рассмотрим СХН с сильной зависимостью от напряжения, набор коэффициентов квадратичного полинома для такого типа СХН представлен на рисунке 14 под номером 4.

Определим величину нерегулярных отклонений мощности в полном контролируемом сечении, для СХН с сильной зависимостью от напряжения согласно формуле (1):

$$\Delta P_{\text{но2}} = K \cdot \sqrt{\frac{P_{\text{н1}} \cdot P_{\text{н2}}}{P_{\text{н1}} + P_{\text{н2}}}} = 1,5 \cdot \sqrt{\frac{116,3 \cdot 115,3}{116,3 + 115,3}} = 11,4 \text{ МВт}.$$

Произведем утяжеление режима в соответствии с 1.2.7. Результаты утяжеления режима приведены на рисунках 17 и 18.

	N_нач	N_кон	Название	I_нач	I_кон	Место	к...	N_I(t)	Tс	Идоп_25	И_доп...	Идоп_р...	ИИ_доп
1	1	2	Нижневартовская ГРЭС ...			ВН	<input type="checkbox"/>			605,0		605,0	
2	1	2	Нижневартовская ГРЭС ...	604	602	ВН	<input type="checkbox"/>			605,0		605,0	99,9
3	2	3	ПС Советско-Соснинска...	149	120	ВН	<input type="checkbox"/>						
4	2	3	ПС Советско-Соснинска...	149	120	ВН	<input type="checkbox"/>						
5	31	311	ПС Чапаевка 110 - ПС Ра...	52	52	ВН	<input type="checkbox"/>						
6	31	311	ПС Чапаевка 110 - ПС Ра...	52	52	ВН	<input type="checkbox"/>						
7	31	312	ПС Чапаевка 110 - ПС Ка...	94	94	ВН	<input type="checkbox"/>						
8	31	312	ПС Чапаевка 110 - ПС Ка...	94	94	ВН	<input type="checkbox"/>						
9	3	4	ПС Чапаевка 220 - ПС Ра...	76	47	ВН	<input type="checkbox"/>						
10	3	4	ПС Чапаевка 220 - ПС Ра...	76	47	ВН	<input type="checkbox"/>						
11	4	5	ПС Раскино - ПС Вертикос	44	30	ВН	<input type="checkbox"/>						
12	4	5	ПС Раскино - ПС Вертикос	44	30	ВН	<input type="checkbox"/>						

Рисунок 17 – Результаты утяжеления режима по токовой нагрузке в нормальной (ремонтной) схеме и в послеаварийных режимах с использованием СХН с сильной зависимостью от напряжения (вкладка «Токовая загрузка ЛЭП»)

Рисунок 18 – Часть расчетной схемы представленной в ПК «RastrWin3» после утяжеления режима по току в нормальной (ремонтной) схеме и в послеаварийных режимах с использованием СХН с сильной зависимостью от напряжения

Воспользовавшись результатами утяжеления режима, определим величину допустимого перетока активной мощности в контролируемом сечении по рассматриваемому критерию согласно формуле (11):

$$P_{\text{доп-2}} = P_{\text{д/ав}} (I_{\text{п/ав}}^{\text{доп}}) - \Delta P_{\text{но2}} + \Delta P_{\text{ПА}} = 241,8 - 11,4 + 0 = 230,4 \text{ МВт},$$

ввиду того, что неизвестно, какое именно влияние оказывают устройства и комплексы противоаварийной автоматики, примем, что $\Delta P_{\text{ПА}} = 0$.

Перейдем к последнему из рассматриваемых типов СХН – СХН со слабой зависимостью от напряжения, набор коэффициентов квадратичного полинома представлен на рисунке 14 под номером 5.

Определим величину нерегулярных отклонений мощности в полном контролируемом сечении, для СХН со слабой зависимостью от напряжения согласно формуле (1):

$$\Delta P_{\text{но3}} = K \cdot \sqrt{\frac{P_{\text{н1}} \cdot P_{\text{н2}}}{P_{\text{н1}} + P_{\text{н2}}}} = 1,5 \cdot \sqrt{\frac{109,1 \cdot 108,3}{109,1 + 108,3}} = 11,1 \text{ МВт}.$$

Произведем утяжеление режима в соответствии с 1.2.7. Результаты утяжеления режима приведены на рисунках 19 и 20.

	N_нач	N_кон	Название	I_нач	I_кон	Место	к...	N_I(t)	Tс	Iдоп_25	I_доп...	Iдоп_р...	Iл_доп
1	1	2	Нижневартовская ГРЭС ...			ВН	<input type="checkbox"/>			605,0		605,0	
2	1	2	Нижневартовская ГРЭС ...	602	602	ВН	<input type="checkbox"/>			605,0		605,0	99,6
3	2	3	ПС Советско-Соснинска...	146	120	ВН	<input type="checkbox"/>						
4	2	3	ПС Советско-Соснинска...	146	120	ВН	<input type="checkbox"/>						
5	31	311	ПС Чапаевка 110 - ПС Ра...	54	55	ВН	<input type="checkbox"/>						
6	31	311	ПС Чапаевка 110 - ПС Ра...	54	55	ВН	<input type="checkbox"/>						
7	31	312	ПС Чапаевка 110 - ПС Ка...	102	103	ВН	<input type="checkbox"/>						
8	31	312	ПС Чапаевка 110 - ПС Ка...	102	103	ВН	<input type="checkbox"/>						
9	3	4	ПС Чапаевка 220 - ПС Ра...	72	44	ВН	<input type="checkbox"/>						
10	3	4	ПС Чапаевка 220 - ПС Ра...	72	44	ВН	<input type="checkbox"/>						
11	4	5	ПС Раскино - ПС Вертикос	41	28	ВН	<input type="checkbox"/>						
12	4	5	ПС Раскино - ПС Вертикос	41	28	ВН	<input type="checkbox"/>						

Рисунок 19 –Результаты утяжеления режима по токовой нагрузке в нормальной (ремонтной) схеме и в послеаварийных режимах с использованием СХН со слабой зависимостью от напряжения (вкладка «Токовая загрузка ЛЭП»)

Рисунок 20 – Часть расчетной схемы представленной в ПК «RastrWin3» после утяжеления режима по току в нормальной (ремонтной) схеме и в послеаварийных режимах с использованием СХН со слабой зависимостью от напряжения

Воспользовавшись результатами утяжеления режима, определим величину допустимого перетока активной мощности в контролируемом сечении по рассматриваемому критерию согласно формуле (11):

$$P_{\text{доп-3}} = P_{\text{д/ав}} \left(I_{\text{п/ав}}^{\text{доп}} \right) - \Delta P_{\text{ноз}} + \Delta P_{\text{ПА}} = 244,0 - 11,1 + 0 = 232,9 \text{ МВт},$$

ввиду того, что неизвестно, какое именно влияние оказывают устройства и комплексы противоаварийной автоматики, примем, что $\Delta P_{\text{ПА}} = 0$.

Результаты проведения расчетов сведены в таблицу 8.

Таблица 8 – Результаты расчета МДП без СХН и с использованием различных типов СХН

Тип СХН	Максимально допустимый переток активной мощности
Без СХН	231,9
Обобщенная СХН	234,3
СХН с сильной зависимостью от напряжения	230,4
СХН со слабой зависимостью от напряжения	232,9

По результатам, представленным в таблице 8 можно прийти к выводу, что учет СХН оказывает незначительное влияние на максимально допустимый переток активной мощности в сечении Нижневартовская ГРЭС – ПС Советско-Соснинская. Это может быть связано, с тем, что при расчетах был рассмотрен относительно небольшой район, содержащий малое количество узлов нагрузки по сравнению с реальными районами ЭЭС, что говорит о возможности занижения полученного результата, и, следовательно, более значительного влияния различных типов СХН на величину МДП в сечениях реальной сети.

4 Финансовый менеджмент, ресурсоэффективность и ресурсосбережение

Целью данного раздела «Финансовый менеджмент, ресурсоэффективность и ресурсосбережение» является определение перспективности и целесообразности научного исследования.

В разделе решаются следующие задачи: составляется календарный план выполнения работы, определяется трудоемкость работ, строится линейный график. Кроме того, рассчитывается стоимость затрат научной исследовательской работы.

4.1 Определение концепции проекта

В данной научно-исследовательской работе проводится исследование влияния статических характеристик нагрузки на максимально допустимые перетоки в контролируемых сечениях.

Учет статических характеристик нагрузки необходим для повышения адекватности расчетных моделей электроэнергетических систем в целом. Экспериментальные исследования являются единственным способом их достоверного определения. Измеряемая мощность зависит как от реакции объекта на изменение питающего напряжения, так и от случайного процесса изменения нагрузки. [7]

Разработанная методика практического исследования влияния СХН на МДП в контролируемом сечении может быть применима для любого «узкого места» энергосистемы. Положительными характеристиками данного исследования являются, прежде всего, новизна разработки и простота методики определения максимально допустимых перетоков. Также при проектировании новых объектов учет статических характеристик нагрузки, позволит адекватно определить переток мощности по сечениям. Определение МДП по разработанной методике не требует дополнительного обучения для персонала,

необходимости установки дополнительного оборудования, а также не требует больших денежных затрат на реализацию.

Вывод: Методика определения МДП, разработанная в ходе научного исследования имеет ряд положительных характеристик:

- 1) Новизна разработки;
- 2) Простота методики определения МДП;
- 3) Учет СХН при проектировании новых объектов;
- 4) Не требует дополнительного обучения для персонала;
- 5) Заявленная экономичность технологии;
- 6) Отсутствие необходимости установки дополнительного оборудования.

Также данная методика может найти применение для практического определения максимально передаваемой мощности по сечениям в крупных энергосистемах

4.2 Организация работ научного исследования

Планирование комплекса предполагаемых работ осуществляется в следующем порядке:

- определение структуры работ в рамках научного исследования;
- определение участников каждой работы;
- установление продолжительности работ;
- построение графика проведения исследования МДП с учетом и без учета СХН.

4.2.1 Планирование научно-исследовательской работы

Планирование научного исследования является неотъемлемой частью работы. Правильное планирование всех этапов позволяет более точно и рационально использовать денежные средства и необходимые трудовые ресурсы.

Исходными данными для расчета является план выполнения работ, их трудоемкость и перечень исходных материалов.

Для определения трудоемкости выполнения научного исследования составим перечень основных видов и этапов работы, которые должны быть выполнены. План работ сведен в таблицу 9.

Таблица 9 – План научно-исследовательской работы

№ этапа	Наименование этапов	Наименование работ	Исполнители	Продолжительность этапов в %
1	Подготовительный этап	Получение технического задания	Руководитель Студент	10
		Определение объема работ		
		Подбор необходимой литературы		
2	Разработка теоретической части научного исследования	Описание понятия и критериев определения максимально допустимых перетоков мощности в сечениях ЭС	Руководитель Студент	35
		Представление статических характеристик обобщенной нагрузки в программном комплексе «RasrWin3»		
3	Экспериментальные работы	Определение максимально допустимого перетока по транзиту 220 кВ Томская – Парабель – Нижневартовская ГРЭС без учета СХН	Руководитель Студент	35
		Определение максимально допустимого перетока по транзиту 220 кВ Томская – Парабель – Нижневартовская ГРЭС с учетом СХН		
4	Выводы и предложения по теме	Выводы по проделанной работе	Руководитель Студент	15
		Оформление документации		
5	Завершающий этап	Согласование документации с руководителем	Руководитель Студент	5
		Публикация полученных результатов		
Всего				100

4.2.2 Определение трудоемкости выполнения исследования

Расчет трудоемкости осуществляется опытно-статическим методом, основанным на определении ожидаемого времени выполнения работ в человеко-днях по формуле:

$$t_{\text{ож}i} = \frac{3t_{\text{min}i} + 2t_{\text{max}i}}{5}, \quad (26)$$

где $t_{\text{ож}i}$ – ожидаемая трудоемкость выполнения i -ой работы чел.-дн.;

$t_{\text{min}i}$ – максимально возможная трудоемкость выполнения заданной i -ой работы (оптимистическая оценка: в предположении наиболее благоприятного стечения обстоятельств), чел.-дн.;

$t_{\text{max}i}$ – максимально возможная трудоемкость выполнения заданной i -ой работы (пессимистическая оценка: в предположении наиболее неблагоприятного стечения обстоятельств), чел.-дн.

Исходя из ожидаемой трудоемкости работ, определяем продолжительность каждой работы в рабочих днях T_p , учитывающая параллельность выполнения работ несколькими исполнителями. Такое вычисление необходимо для обоснованного расчета заработной платы.

$$T_{pi} = \frac{t_{\text{ож}i}}{Ч_i}, \quad (27)$$

где T_{pi} – продолжительность одной работы, раб.дн.;

$t_{\text{ож}i}$ – ожидаемая трудоемкость выполнения одной работы, чел.-дн.;

$Ч_i$ – численность исполнителей, выполняющих одновременно одну и ту же работу на данном этапе, чел.

Результаты расчетов по формулам (26) и (27) сведены в таблицу 10.

Таблица 10 – Трудоемкость и длительность работ

Название работы	Трудоемкость работ						Длительность работ в рабочих днях T_{pi}	
	t_{min}		t_{max}		$t_{ожи}$			
	чел-дни						Научный руководитель	Студент
	Научный руководитель	Студент	Научный руководитель	Студент	Научный руководитель	Студент		
1. Составление и утверждение технического задания	1	-	3	-	1,8	-	2	-
2. Определение объема работ, подбор необходимой литературы	-	7	-	9	-	7,8	-	8
3. Описание понятия и критериев определения максимально допустимых перетоков мощности в сечениях ЭС	2	20	4	24	2,8	21,6	3	22
4. Представление статических характеристик обобщенной нагрузки в программном комплексе «RasWin3»	1	7	2	9	1,4	7,8	2	8
5. Определение максимально допустимого перетока по транзиту 220 кВ Томская – Парабель – Нижневартовская ГРЭС без учета СХН	2	15	4	18	2,8	16,2	3	17
6. Определение максимально допустимого перетока по транзиту 220 кВ Томская – Парабель – Нижневартовская ГРЭС с учетом СХН	1	11	2	14	1,4	12,2	2	13
7. Выводы по проделанной работе, оформление документации	-	14	-	16	-	14,8	-	15
8. Согласование документации с руководителем	2	-	4	-	2,8	-	3	-
9. Публикация полученных результатов	1	1	1	1	1	1	1	1

4.2.3 Разработка графика Ганта

Наиболее удобным и наглядным в данном случае является построение ленточного графика проведения работ в форме диаграммы Ганта.

Диаграмма Ганта – горизонтальный ленточный график, на котором работы по теме представляются протяженными во времени отрезками, характеризующимися датами начала и окончания выполнения данных работ [8].

График строится на основании таблицы 10 с разбивкой по месяцам и неделям (7 дней) за период времени проведения научного исследования. Для удобства чтения графика, работы, представленные в таблице 10, в зависимости от исполнителей, выполняющих ту или иную работу, выделим различными штриховками. Каждая работа обозначена номером, соответствующим названию работы в таблице 10. Построенный график приведен в приложении Г.

По диаграмме Ганта можно определить продолжительность работы, которая составляет 15 недель, начиная с четвертой недели февраля, до второй недели июня. Однако если учесть вероятностный характер оценки трудоемкости, то реальная продолжительность работ может быть как меньше (при благоприятном стечении обстоятельств), так и несколько превысить указанную продолжительность (при неблагоприятном стечении обстоятельств).

Также по диаграмме Ганта можно предварительно оценить продолжительность времени работы каждого из исполнителей.

Продолжительность выполнения всей работы составляет 100 дней. При этом продолжительность времени работы студента составляет 84 дня, а продолжительность времени работы научного руководителя составляет 16 дней.

4.3 Составление сметы затрат на проведение НИ

Смета затрат – это полный расчет затрат на проведение научного исследования.

Смета затрат включает в себя:

- 1) материальные затраты;
- 2) полную заработную плату исполнителей исследования;
- 3) отчисления во внебюджетные фонды (страховые отчисления);
- 4) накладные расходы.

4.3.1 Определение материальных затрат

Под материальными затратами в данном случае следует понимать затраты на канцелярские товары, печать с электронных носителей. Ориентировочно принимаем величину материальных затрат равную 1500 рублей.

4.3.2 Определение заработной платы исполнителей исследования

Статья включает основную заработную плату работников, непосредственно занятых выполнением научного исследования, (включая премии, доплаты) и дополнительную заработную плату:

$$Z_{зп} = Z_{осн} + Z_{доп}, \quad (28)$$

где $Z_{осн}$ – основная заработная плата;

$Z_{доп}$ – дополнительная заработная плата (12-15% от $Z_{осн}$).

Основную заработную плату следует рассчитывать по формуле:

$$Z_{осн} = Z_{дн} \cdot T_p, \quad (29)$$

где $Z_{дн}$ – среднедневная заработная плата;

T_p – тарифная ставка.

Среднедневная заработная плата рассчитывается по формуле:

$$Z_{дн} = \frac{Z_t + Z_d + Z_{рк}}{F_d}, \quad (30)$$

где Z_t – месячный должностной оклад работника;

Z_d – доплата, за особые успехи при выполнении НИ;

$Z_{рк}$ – доплата с учетом районного коэффициента, $K_{рк} = 1,3$;

F_d – фонд рабочего времени персонала.

Расчет основной заработной платы приведен в таблице 11.

Таблица 11 – Расчет основной заработной платы

Исполнители	$Z_{г, руб}$	$Z_{доп, руб}$	$Z_{рк, руб}$	$Z_{м, руб}$	$Z_{дн, руб}$	Тр, дн	$Z_{осн, руб}$
Руководитель	20389,9	2200,0	6776,9	29366,9	1129,5	16	18072,0
Студент	8000,0	-	2400,0	10400,0	400,0	84	33600,0
Итого							51672,0

Затраты по дополнительной заработной плате исполнителей работы учитывают величину предусмотренных Трудовым кодексом РФ доплат, связанных с обеспечением гарантий и компенсаций (при исполнении государственных и общественных обязанностей, при совмещении работы с обучением, при предоставлении ежегодного оплачиваемого отпуска и т.д.).

Расчет дополнительной заработной платы ведется по следующей формуле:

$$Z_{доп} = k_{доп} \cdot Z_{дн}, \quad (31)$$

где $k_{доп}$ – коэффициент дополнительной заработной платы (принимается равным 0,12-0,15).

Расчет дополнительной заработной платы приведен в таблице 12.

Таблица 12 – Расчет дополнительной заработной платы

Исполнители	$K_{доп}$	$Z_{осн, руб}$	$Z_{доп, руб}$	$Z_{зп, руб}$
Руководитель	0,14	18072,0	2530,0	20602,0
Студент	0,13	33600,0	4368,0	37968,0
Итого	-	51672,0	6989,0	58570,0

4.3.3 Отчисления во внебюджетные фонды

В данной статье расходов отражаются обязательные отчисления по установленным законодательством Российской Федерации нормам органов

государственного социального страхования (ФСС), пенсионного фонда (ПФ) и медицинского страхования (ФФОМС) от затрат на оплату труда работников.

Величина отчислений во внебюджетные фонды определяется исходя из следующей формулы:

$$З_{\text{внеб}} = k_{\text{внеб}} \cdot (З_{\text{осн}} + З_{\text{доп}}), \quad (32)$$

где $k_{\text{внеб}}$ – коэффициент отчислений на уплату во внебюджетные фонды (пенсионный фонд, фонд обязательного страхования и пр).

На 2016 г. в соответствии с Федеральным законом от 25.07.2009 №212 установлен размер страховых взносов равный 30,2%.

Тогда по формуле (32) величина отчислений во внебюджетные фонды составит:

$$З_{\text{внеб}} = k_{\text{внеб}} \cdot (З_{\text{осн}} + З_{\text{доп}}) = 0,302 \cdot 58570 = 17690 \text{ руб.}$$

4.3.4 Накладные расходы

Накладные расходы учитывают прочие затраты организации, не попавшие в предыдущие статьи расходов: печать и ксерокопирование материалов исследования, оплата услуг связи, электроэнергии, почтовые и телеграфные расходы, размножение материалов и т.д.

Их величина определяется по следующей формуле:

$$З_{\text{накл}} = k_{\text{нр}} \cdot З_{\text{тех}}, \quad (33)$$

где $k_{\text{нр}}$ – коэффициент, учитывающий накладные расходы. Величина данного коэффициента принимается в размере 16%.

4.3.5 Формирование сметы на проведение НИ

Рассчитанная величина затрат на проведение научного исследования является основой для формирования бюджета затрат проекта, который при формировании договора с заказчиком защищается организацией в качестве нижнего предела затрат на разработку технической продукции.

Определение сметы затрат на проведение НИ приведено в таблице 13.

Таблица 13 – Определение сметы затрат на проведение научного исследования

Наименование статьи	Сумма, тыс. руб.	Структура затрат, %
1. Материальные затраты	0,9	1
2. Затраты по заработной плате исполнителей работы	58,60	64
3. Отчисления во внебюджетные фонды	17,40	19
4. Накладные расходы	14,70	16
Итого	91,6	100

В ходе выполнения данного подраздела была рассчитана продолжительность выполнения научного исследования, которая составляет 84 рабочих дня для студента и 16 для руководителя. Составлен календарный график выполнения работ.

Смета затрат на проведение научного исследования составляет 91,60 тыс. руб, из которых более половины (64%) составляют затраты на оплату труда.

4.4 Оценка эффективности научного исследования

Применение статических характеристик нагрузки при определении максимально допустимых перетоков в контролируемых сечениях приводит к более точному описанию степени загруженности линий электропередач по току и по активной мощности. С помощью этой информации можно выяснить, существует ли превышение значений тока и активной мощности в «узких местах» энергосистемы и уже на основании этого сделать вывод о допущении дальнейшей работы данного сечения без применения дополнительных мер, по увеличению максимально допустимого перетока.

Таким образом, выполнив поставленные задачи по данному разделу, можно сделать следующие выводы:

1. Методика определения МДП, разработанная в ходе научного исследования имеет ряд положительных характеристик:

- 1) новизна разработки;

- 2) простота методики определения МДП;
- 3) учет СХН при проектировании новых объектов;
- 4) не требует дополнительного обучения для персонала;
- 5) заявленная экономичность технологии;
- 6) отсутствие необходимости установки дополнительного оборудования;
- 7) возможность применения для практического определения максимально передаваемой мощности по сечениям в крупных энергосистемах.

2. При планировании научного исследования был разработан график занятости для исполнителей работы, составлена ленточная диаграмма Ганта, которая позволяет оценить и лучше спланировать рабочее время исполнителей. Продолжительность выполнения всей работы составляет 100 дней. При этом продолжительность времени работы студента составляет 84 дня, а продолжительность времени работы научного руководителя составляет 16 дней.

3. Составлена смета на проведение научного исследования, которая позволила оценить первоначальный бюджет затрат на реализацию НИ. Смета затрат на проведение научного исследования составляет 91,60 тыс. руб, из которых более половины (64%) составляют затраты на оплату труда.

Реализация данного научного исследования позволит применять разработанную методику для различных существующих схем энергосистем при определении максимально допустимого перетока в контролируемом сечении.

5. Социальная ответственность

Социальная ответственность – раздел рассмотрения вопросов выполнения требований к безопасности и гигиене труда, к промышленной безопасности, охране окружающей среды.

Целью данного раздела является рассмотрение вредных и опасных производственных факторов, действующих на электромонтеров на подстанции Вертикос, а также безопасность при ЧС и экологическая безопасность.

Для обеспечения безопасности осуществления деятельности и исключения загрязнения окружающей среды, должен быть произведен анализ опасностей формируемых при этой деятельности, затем приняты эффективные меры по защите. После чего должны быть разработаны меры защиты от остаточного риска деятельности, так как обеспечение абсолютной безопасности невозможно предпринять.

Обеспечение безопасности жизнедеятельности человека (рабочий, обслуживающий персонал) на производственных предприятиях занимается «охрана труда». Охрана труда и здоровья, трудящихся на производстве, наиважнейшей задачей. При решении этой задачи необходимо четко представлять сущность процессов и отыскать способы (наиболее подходящие к каждому конкретному случаю) устраняющие влияние на организм вредных и опасных факторов и исключают травматизм и профессиональные заболевания.

5.1 Анализ вредных и опасных факторов

Во время осуществления трудовой деятельности электромонтёр подвергается воздействию вредных и опасных производственных факторов, которые могут привести к снижению его работоспособности, профессиональным заболеваниям и травме, согласно [9].

В процессе трудовой деятельности электромонтёр испытывает такие вредные факторы как акустический шум, электромагнитные поля и излучения,

рабочее освещение, микроклиматические условия, опасным фактором является поражение электрическим током.

Далее будут подробнее рассмотрены природа, воздействие и мероприятия по снижению воздействий каждого из факторов.

5.1.1 Электромагнитные поля и излучения

Электромагнитное поле – это силовое поле, образованное вокруг электрического тока, эквивалентное электрическому и магнитному полю. Так как любая электроустановка той или иной степени является источником электромагнитного поля в пространстве, то рассмотрение этого воздействия имеет место.

5.1.1.1 Воздействие на организм

Электромагнитные поля обладают высокой биологической активностью во всех частотных диапазонах. Воздействия поля на человека можно классифицировать как непрерывное и прерывистое, общее и местное, комбинированное от нескольких источников и сочетание с другими неблагоприятными факторами среды, длительное воздействие которых на организм человека могут вызвать нейродегенеративные болезни и неврологические расстройства. В связи с этим нормирование и контроль воздействия электромагнитного поля являются важными задачами для обеспечения безопасности работ в электроустановках посредством технических и организационных мероприятий.

5.1.1.2 Допустимые нормы

Параметрами, определяющими степень воздействия на организм, являются:

- 1) частота f , Гц;
- 2) напряженность электрического поля E , кВ/м;
- 3) напряженность магнитного поля H , А/м.

Нормирование электромагнитных полей промышленной частоты осуществляют по предельно допустимым уровням напряжённости электрического и магнитного поля в зависимости от времени пребывания в нем.

В таблице 14 представлены предельно допустимые уровни напряженности электрического поля согласно [10].

Таблица 14 – Предельно допустимые уровни электрического поля

E , кВ/м	Допустимое время пребывания в зоне воздействия
$E \leq 5$	пребывание в электрическом поле допускается в течение полного рабочего дня.
$5 < E \leq 20$	допустимое время пребывания в электрическом поле вычисляют по формуле: T , часов = $(50 / E) - 2$;
$20 < E < 25$	пребывание в электрическом поле не более 10 минут
$E \geq 25$	пребывание в электрическом поле без средств защиты не допускается

Для магнитного поля предельно допустимые уровни напряженности приведены согласно [11] в таблице 15.

Таблица 15 – Предельно допустимые уровни магнитного поля

Время пребывания (ч)	Допустимые уровни магнитного поля			
	H , (А/м)	B , (мкТл)	H , (А/м)	B , (мкТл)
	Общее воздействие		Локальное воздействие	
<1	1600/2000		6400/8000	
2	800/1000		3200/4000	
4	400/500		1600/2000	
8	80/100		800/1000	

5.1.1.3 Средства защиты

Если напряженность электрического и магнитного поля превышает предельно допустимые уровни, должны быть приняты меры по ее снижению.

Снижение воздействия ЭМП достигается путем удаления электроустановок от рабочей зоны, а в случаях, когда производятся работы вблизи источника ЭМП – ограничением времени пребывания рабочих в зоне действия, согласно таблицам 14, 15 [п. 5.1.1.2], или применением экранирующих защитных устройств, как активных, так и пассивных. Кроме того, снижение воздействия поля может быть достигнуто путем конструктивного совершенствования оборудования в направлении снижения ЭМП.

Так же защита от воздействия электромагнитного поля может обеспечиваться применением средств и методов коллективной (заземляющие устройства, нейтрализаторы, увлажняющие устройства) и индивидуальной (экранирующая куртка, брюки, накащик, перчатки, обувь и экран для лица) защиты [12].

5.1.2 Акустический шум

Акустический шум – беспорядочные звуковые колебания в атмосфере. Понятие акустического шума связано со звуковыми волнами, под которыми понимают распространяющиеся в окружающей среде и воспринимаемые ухом человека упругие колебания.

Силовые трансформаторы являются одним из источников шума для производственных территорий и окружающего района. Шум трансформаторов вызывается вибрацией активной части, а также вентиляторами системы охлаждения. Существенное влияние на шум трансформатора оказывают резонансные явления, возникающие в его отдельных элементах. Вибрация активной части трансформатора обусловлена магнитострикционными и электромагнитными силами в магнитной системе и динамическими силами в

обмотках. Уровни звуковой мощности трансформатора прямо пропорциональны массогабаритным параметрам, однако на эту зависимость может значительно влиять разного рода конструктивно-технологические факторы.

Кроме того, корона на проводах ВЛ также является источником шума, интенсивность которого зависит от геометрических характеристик и напряжения ВЛ, а также от погодных условиях.

Коронный разряд – это самостоятельный разряд, возникающий в резко неоднородных полях, в которых ионизационные процессы могут происходить только в узле области вблизи электродов. К таким полям относится и электрическое поле проводов ЛЭП.

5.1.2.1 Воздействие на организм

Влияние шума на здоровье человека может быть различным – от простого раздражения до серьезных патологических заболеваний всех внутренних органов и систем. Прежде всего, страдает слух человека.

Повышенный шумовой раздражитель также негативно влияет на нервную систему человека, сердечнососудистую систему, вызывает сильное раздражение, может стать причиной бессонницы, быстрого утомления, агрессивности, влиять на репродуктивную функцию и способствовать серьезному расстройству психики. Зафиксированы функциональные изменения организма под влиянием шума: повышение кровяного давления, нарушение функции щитовидной железы и коры надпочечников, изменение активности мозга и центральной нервной системы.

5.1.2.2 Допустимые нормы

Нормирование уровня шума на рабочих местах осуществляется по предельно допустимым уровням согласно [13].

Нормирование шума звукового диапазона осуществляется по предельному спектру уровня шума и по дБА. ПДУ установлены в девяти

октавных полосах со среднегеометрическими значениями частот 31, 63, 125, 250, 500, 1000, 2000, 4000, 8000 Гц. Допустимые уровни звукового давления в октавных полосах частот приведены в таблице 16.

Таблица 16 – Допустимые уровни звукового давления в октавных полосах частот

Уровни звукового давления, дБ в октавных полосах со среднегеометрическими частотами, Гц									Уровни звука и эквивалентные уровни звука, дБА
31,5	63	125	250	500	1000	2000	4000	8000	
107	95	87	82	78	75	73	71	69	80

Шум, создаваемый при работе трансформатора, нормируется согласно ГОСТ 11677 приведенному в [14].

5.1.2.3 Средства защиты

Защита от шума должна обеспечиваться разработкой шумобезопасной техники, применением средств и методов коллективной защиты, в том числе строительно-акустических, применением средств индивидуальной защиты [15].

В первую очередь следует использовать средства коллективной защиты. Коллективные средства защиты подразделяются на средства, снижающие шум в источнике его возникновения, и средства, снижающие шум на пути его распространения от источника до защищаемого объекта.

Снижение шума в источнике достигается путём улучшения конструкции или изменения технологического процесса, средства, посредством которых осуществляется это снижение подразделяются в зависимости от происхождения шума (механического, электромагнитного и т.д.).

Методы и средства коллективной защиты в зависимости от способа реализации подразделяются следующим образом: строительно-акустические, архитектурно-планировочные и организационно-технические. Они включают в

себя: изменение направленности излучения шума, рациональную планировку предприятий и производственных помещений, акустическую обработку помещений, применение звукоизоляции, также к планировочным решениям можно отнести создание санитарно-защитных зон, что является наиболее простым способом обеспечения санитарно-гигиенических норм.

Средства индивидуальной защиты (СИЗ) применяются в том случае, если другими способами обеспечить допустимый уровень шума на рабочем месте не удастся.

Принцип действия СИЗ – защитить наиболее чувствительный канал воздействия шума на организм человека – ухо. Применение СИЗ позволяет предупредить расстройство не только органов слуха, но и нервной системы от действия чрезмерного раздражителя.

СИЗ включают в себя противошумные вкладыши (беруши), наушники, шлемы и каски, специальные костюмы. Высокая эффективность СИЗ имеет место при высоких частотах шума.

5.1.3 Освещение

Рабочее освещение предусматривается для всех помещений производственных зданий, а также участков открытых пространств, предназначенных для работы.

На рабочем месте электромонтера освещение нормируется согласно таблице 17 [16].

Таблица 17 – Нормируемые показатели естественного, искусственного и совмещенного освещения.

Помещение	Искусственное освещение			
	Освещенность, лк			Коэффициент пульсации освещенности, $K_{п}$, %, не более
	При комбинированном освещении		При общем освещении	
	всего	От общего		
Помещения для работы с дисплеями и видеотерминалами	500	300	400	10

Искусственное освещение на рабочем месте электромонтера осуществляется с помощью электрических источников света, люминесцентными лампами, по сравнению с лампами накаливания имеют существенные преимущества:

- 1) По спектральному составу света они близки к дневному;
- 2) Высокая светоотдача (в 3-4 раза выше, чем у ламп накаливания);
- 3) Высокий КПД (в 1,5-2 раза выше, чем КПД ламп накаливания);
- 4) Более длительный срок службы.

5.1.4 Микроклимат

Оптимальные микроклиматические условия – сочетание параметров климата, которые при длительном и систематическом воздействии на человека обеспечивают сохранение нормального функционирования и теплового состояния без напряжения реакций терморегуляции. Они обеспечивают ощущение теплового комфорта и создают предпосылки для высокого уровня работоспособности.

Работа электромонтера по категории тяжести относится средней тяжести категория Пб согласно [17].

Допустимые величины показателей микроклимата на рабочих местах производственных помещений представлены в таблице 18 и допустимые величины интенсивности теплового облучения поверхности тела работающих от производственных источников в таблице 19 [17].

Таблица 18 – Допустимые величины показателей микроклимата на рабочих местах производственных помещений

Период года	Категория работ по уровню энергозатрат, Вт	Температура воздуха, °С	Температура поверхностей, °С	Относительная влажность воздуха, %	Скорость движения воздуха, м/с
Холодный	Пб(233-290)	15-22	14-23	15-75	0,2-0,4
Теплый	Пб(233-290)	16-27	15-28	15-75	0,2-0,5

Таблица 19 – Допустимые величины интенсивности теплового облучения от производственных источников поверхностей тел работающих

Облучаемая поверхность тела, %	Интенсивность теплового облучения, Вт/м, не более
50 и более	35
25-50	70
Не более 25	100

5.1.5 Электробезопасность

Основная деятельность электромонтера сопряжена с ремонтом и обслуживанием электроустановок, большая часть из которых находится под напряжением. Согласно ПУЭ рабочее место электромонтера относится к помещению с повышенной опасностью поражения электрическим током [18].

Поражение электрическим током возникает при соприкосновении с электрической цепью, в которой присутствуют источники напряжения и/или источники тока, способные вызвать протекание тока по попавшей под напряжение части тела. Кроме того, на установках высокого напряжения возможен удар электрическим током без прикосновения к токоведущим элементам, в результате утечки тока или пробоя воздушного промежутка.

Электробезопасность — система организационных мероприятий и технических средств, предотвращающих все возможные вредные и опасные воздействия, перечисленные выше.

5.1.5.1 Классификация помещений по степени опасности поражения людей электрическим током

Основная деятельность электромонтера сопряжена с ремонтом и обслуживанием электроустановок, большая часть из которых находится под напряжением. Согласно ПУЭ рабочее место электромонтера относится к помещению с повышенной опасностью поражения электрическим током [18]. Это характеризуется наличием условий, создающих повышенную опасность согласно [18, п 1.1.13]:

- 1) Токопроводящая пыль;
- 2) Токопроводящие полы;
- 3) Возможность одновременного прикосновения человека к металлоконструкциям зданий, имеющим соединение с землей, технологическим аппаратам, механизмам и т.п. с одной стороны, и к металлическим корпусам электрооборудования, с другой.

Поражение электрическим током возникает при соприкосновении с электрической цепью, в которой присутствуют источники напряжения и/или источники тока, способные вызвать протекание тока по попавшей под напряжение части тела. Кроме того, на установках высокого напряжения возможен удар электрическим током без прикосновения к токоведущим элементам, в результате утечки тока или пробоя воздушного промежутка.

Электробезопасность — система организационных мероприятий и технических средств, предотвращающих все возможные вредные и опасные воздействия, перечисленные выше.

5.1.5.2 Последствия протекания электрического тока через организм

Последствия, которые возникнут в результате действия электрического тока на человека зависят от многих факторов, таких как: величина и род тока (переменный ток является более опасным, чем постоянный), продолжительность его воздействия и пути его протекания (наиболее опасно протекания тока через головной и спинной мозг, через область сердца и органов дыхания), а также от физического и психологического состояния человека.

Электрический ток, проходя через организм человека, может оказывать на него три вида воздействий: термическое, электролитическое и биологическое.

Термическое действие тока подразумевает появление на теле ожогов разных форм, перегревание кровеносных сосудов и нарушение функциональности внутренних органов. Электролитическое действие проявляется в расщепление крови и иной органической жидкости, в тканях организма вызывая существенные изменения ее физико-химического состава. Биологическое действие вызывает нарушение нормальной работы мышечной системы. Возникают непроизвольные судорожные сокращения мышц, опасно такое влияние на органы дыхания и кровообращения, таких как легкие и сердце, это может привести к нарушению их нормальной работы, в том числе и к абсолютному прекращению их функциональности.

5.1.5.3 Защита от поражения электрическим током

Лучшей мерой борьбы с несчастными случаями от поражения электрическим током является их предупреждение. Необходимо широко распространять правильные сведения об опасности, которую несет электрический ток, изучать и соблюдать правила техники электробезопасности, инструктировать персонал и бороться с ложными представлениями о «безопасности» низкого напряжения.

При эксплуатации электрооборудования необходимо широко использовать защитные средства для изоляции человека от токоведущих частей и от земли [19] (резиновые перчатки, галоши, изолированные штанги, щипцы, инструмент с изолированными ручками).

Необходимо также широко применять приборы, с помощью которых можно обнаружить напряжение, и испытательные приборы для определения исправности изоляции.

Указанные защитные средства необходимо периодически проверять испытанием на повышенное напряжение, особенно изделия из резины, изолирующие свойства которой резко падают под воздействием бензина, кислот, щелочей, а также под влиянием света, высокой температуры и механических повреждений.

Снижению опасности поражения электрическим током в значительной степени способствует организованный порядок выполнения работ и допуска к ним. К обслуживанию электрооборудования могут допускаться только лица, имеющие необходимую квалификацию, подтвержденную дипломом или свидетельством. Выполнение ремонтных работ под напряжением не допускается.

При работе вблизи частей, находящихся под напряжением работающий должен оградить себя от токоведущих частей и от окружающих металлических частей, применяя для этой цели изоляцию (сухие доски, тонкие листы текстолита или сухую ткань).

Кроме того, согласно [18] для защиты людей от поражения электрическим током должна быть применена, по крайней мере, одна из следующих защитных мер – заземление.

Заземлением называется преднамеренное электрическое соединение какой-либо точки сети, электроустановки или оборудования с заземляющим устройством.

Заземление или зануление электроустановок следует выполнять:

1) при напряжении 380 В и выше переменного тока и 440 В и выше постоянного тока – во всех электроустановках.

2) при номинальных напряжениях выше 42 В, но ниже 380 В переменного тока и выше 110 В, но ниже 440 В постоянного тока – только в помещениях с повышенной опасностью, особо опасных и в наружных установках.

Согласно [18] к частям, подлежащим занулению или заземлению относятся:

- 1) корпуса электрических машин, трансформаторов, аппаратов, светильников и т.п.;
- 2) приводы электрических аппаратов;
- 3) вторичные обмотки измерительных трансформаторов;
- 4) каркасы распределительных щитов, щитов управления, щитков и шкафов и т.д.

Не допускается приближаться к электроустановкам, не оборудованным ограждениям на расстояния указанные в таблице 20 [20].

Таблица 20 – Допустимые расстояния до токоведущих частей электроустановок, находящихся под напряжением

Напряжение электроустановок, кВ	Расстояние от работников и применяемых ими инструментов, и приспособлений, от временных ограждений, м	Расстояния от механизмов и грузоподъемных машин в рабочем и транспортном положении от стропов, грузозахватных приспособлений и грузов, м
до 1	не нормируется (без прикосновения)	1,0
1-35	0,6	1,0
110	1,0	1,5
150	1,5	2,0
220	2,0	2,5
330	2,5	3,5
500	3,5	4,5
750	5,0	6,0
1150	8,0	10,0

5.2 Экологическая безопасность

Воздушные линии электропередачи и подстанции в нормальном режиме эксплуатации слабо загрязняют окружающую природную среду. По специфическому воздействию на экологию электрические сети можно отнести к «мягко» влияющим производствам. Загрязнение водной, воздушной среды и почвы, как правило, происходит лишь во время строительства и частично при ремонтных работах.

К специфическим воздействиям ВЛ и ПС относятся: возгорания маслonaполненного оборудования, попадание масла в почву, электромагнитные поля, акустический шум, озон, окислы азота, электропоражение животных.

Наиболее весомый вред экологии имеет место при возгорании маслonaполненного оборудования и попадании масла в грунт. Для таких

случаев предусматриваются маслосборные приемки, расположенные на территории подстанции, размером под объем масла трансформатора с использованием гравия. Отвод масла и атмосферных вод из маслоприемника предусматривается в маслоуловитель через специальную канализацию. Отработанные нефтесодержащие жидкости собираются в герметичную емкость, установленную на площадке с твердым покрытием, имеющей отбортовку или обваловку по всему периметру, удаленной от источника возможного возгорания, с целью последующего вывода специализированной организацией для утилизации.

5.2 Утилизация твердых отходов

Под утилизацией подразумевается переработка отходов в полезные сырьевые материалы и энергию. Например, теплота, выделяющаяся при сжигании опасных отходов, может быть использована для создания пара, приводящего в движение генератор электроэнергии и т.д.

Для уменьшения издержек в производстве, а также количества и масштаба свалок оборудование на подстанциях, у которого закончился срок эксплуатации или которое вышло из строя в дальнейшем отправляется на переработку. При этом предварительно перед сдачей все комплектующие оборудования необходимо сортировать по группам, в зависимости от материала.

5.3 Безопасность при чрезвычайных ситуациях

Среди множества чрезвычайных ситуаций, техногенного, природного, биолого-социального, экологического характера, наиболее типичной для подстанций являются возникновение пожаров. Причиной пожара могут служить: электрический ток, открытый огонь, удар молнии, аномально высокая температура воздуха и др.

Территория подстанции относится к классу «В1» по пожарной опасности, так как большая часть оборудования является маслонаполненным, а

масло, в свою очередь относится к горючей жидкости, которая способная гореть после удаления источника [21].

В настоящее время существуют два основных направления минимизации вероятности возникновения пожара – это разработка инженерно-технических и организационных мероприятий. К инженерно-техническим мероприятиям относятся: строительство защитных сооружений, создание санитарно-защитных зон вокруг потенциально опасных объектов, инженерное оборудование территории региона с учётом характера воздействия прогнозируемых ЧС. К организационным мероприятиям относятся обучения электромонтеров подстанции мерам пожарной безопасности: противопожарный инструктаж (вводный, первичный на рабочем месте, повторный, внеплановый, целевой), изучение и проверка знаний в объеме пожарно-технического минимума, проведение противопожарных тренировок, проведение тренировок по эвакуации людей при пожаре, профессиональное дополнительное образование для непрерывного повышения квалификации.

Также на подстанции предусмотрены первичные средства пожаротушения, которые используются для локализации и ликвидации небольших органов возгорания, а также пожаров в их начальной стадии развития. Тушения пожара производится пожарными машинами.

Нормативный перечень средств пожаротушения на подстанции:

- 1) -огнетушитель углекислый ручной ОУ-2;
- 2) -огнетушитель воздушно-пенный ОВПС-250А;
- 3) -ящик с песком, лопата;
- 4) -войлок, асбест (2x1,5; 2x2).

Для защиты от возгорания посредством прямого удара молнии в оборудование на подстанции предусматривается система молниезащиты.

5.4 Правовые и организационные вопросы обеспечения безопасности

На сегодняшний день нормы выдачи спецодежды в энергетике регламентируется Приказом Минздравсоцразвития РФ №340н от 25 апреля 2011, утверждающий отраслевые нормы выдачи спецодежды, обуви и прочих средств индивидуальной защиты работникам электроэнергетической промышленности.

Особенностью работы в сфере электроэнергетического комплекса является повышенный риск получения травм различной степени тяжести. Именно поэтому в нормах выдачи спецодежды прописано какие категории работников должны быть снабжены термостойкими комплектами, защищающими от электрической дуги. К ним относятся:

- 1) электромонтеры, обслуживающие подстанции;
- 2) электромонтеры, обслуживающие электрооборудование электростанций;
- 3) электромонтеры главного щита управления электростанций.

Пример норм выдачи спецодежды работникам электроэнергетической промышленности представлен в таблице 21.

Таблица 21 – Норма выдачи спецодежды электромонтеры на подстанции

Наименование спецодежды	Срок использования и нормы выдачи
Костюм из термостойких материалов	1 костюм на 2 года
Куртка-накидка из термостойких материалов	1 на 2 года
Куртка-рубашка из термостойких материалов	1 на 2 года
Фуфайка-свитер из термостойких материалов	1 на 2 года
Белье нательное хлопчатобумажное или бельё нательное термостойкое	2 комплекта на 1 год
Перчатки трикотажные термостойкие	4 пары на 1 год
Ботинки кожаные с защитным подноском	1 пара на 1год
Каска термостойкая с защитным щитком для лица с термостойкой окантовкой	1 на 2 года
Подшлемник под каску термостойкий	1 на 2 года
Средство индивидуальной защиты органов дыхания	До износа
Наушники противозумные	До износа
Плащ термостойкий для защиты от воды	1 на 3 года
Сапоги резиновые с защитным подноском	1 пара на 2 года

Работы по обслуживанию и ремонту действующих электроустановок с напряжением 42 В и выше переменного тока, 110 В и выше постоянного тока, а также монтажные, наладочные работы, испытания и измерения в этих электроустановках, предусматривает прохождение медосмотра с периодичностью 1 раз в 2 года.

В соответствие с Трудовым кодексом Российской Федерации, Правительство Российской Федерации постановлением от 20.11.2008 №870 установило работникам, занятым на тяжелых работах, работах с вредными и

опасными и иными особыми условиями труда, по результатам аттестации рабочих мест, следующие компенсации: повышение оплаты труда, сокращенную продолжительность рабочего времени и ежегодный дополнительный оплачиваемый отпуск.

В соответствии со статьей 219 Трудового кодекса РФ в случае обеспечения на рабочих местах безопасных условий труда, подтвержденных результатами аттестации рабочих мест по условиям труда или заключением государственной экспертизы условий труда, компенсации работникам не устанавливаются.

Организационными мероприятиями по обеспечению безопасности работников являются:

выдача наряда или распоряжения производителю работ; инструктаж выдающим наряд производителя работ; выдача разрешения на подготовку места работы; инструктаж производителем работ членов бригады и допуск к работе; надзор во время работы; оформление перерывов в работе, переходов на другое рабочее место, продления наряда и окончания работы.

Организационные и технические мероприятия, обеспечивающие безопасность работающих на контактной сети, ВЛ и связанном с нею оборудовании, зависят от категории работ.

В отношении мер безопасности установлены следующие категории работ:

- 1) со снятием напряжения и заземлением;
- 2) под напряжением (на контактной сети);
- 3) вблизи частей, находящихся под напряжением;
- 4) вдали от частей, находящихся под напряжением.

1) При выполнении работы со снятием напряжения и заземлением в зоне (месте) ее выполнения должно быть снято напряжение и заземлены те провода и устройства, на которых будет выполняться эта работа.

Приближение работника непосредственно или через инструмент, приспособление к проводам, находящимся под рабочим или наведенным

напряжением, а также к нейтральным элементам на расстояние менее 0,8 м запрещено.

Если в процессе выполнения работы на отключенных и заземленных проводах необходимо приблизиться к нейтральным элементам, последние должны быть заземлены.

2) При выполнении работы под напряжением провода и оборудование в зоне (месте) работы находятся под рабочим или наведенным напряжением. Безопасность работников должна обеспечиваться применением средств защиты (изолирующих вышек, изолирующих рабочих площадок дрезин и автомотрис, изолирующих штанг и т.д.) и специальными мерами (завешиванием стационарных и переносных шунтирующих штанг, шунтирующих перемычек и т.д.).

Приближение к заземленным и нейтральным частям на расстояние менее 0,8 м запрещено.

3) При выполнении работы вблизи частей, находящихся под напряжением, работнику, находящемуся в зоне (месте) работы на постоянно заземленной конструкции, по условиям работы необходимо приближаться непосредственно или через неизолированный инструмент к электроопасным элементам (в том числе к проводам осветительной сети) на расстояние менее 2 м. Приближение к электроопасным элементам на расстояние менее 0,8 м запрещено.

4) При выполнении работы вдали от частей, находящихся под напряжением, работающему в этой зоне (месте) запрещено приближаться к электроопасным элементам на расстояние менее 2 м.

5) При выполнении комбинированных работ требуется соблюдать организационные и технические меры, соответствующие каждой из категорий, входящих в эти работы.

Заключение

В выпускной квалификационной работе было проведено исследование влияния статических характеристик нагрузки на максимально допустимый переток в сечении Нижневартовская ГРЭС – Советско-Соснинская. По результатам исследования можно прийти к выводу, что в данном контролируемом сечении учет СХН оказывает незначительное влияние на МДП. Это объясняется тем, что в данном случае МДП определяется допустимой токовой загрузкой ВЛ, которая является константой и от способа задания нагрузки не зависит. Также это может быть связано с тем, что при расчетах был рассмотрен относительно небольшой район, содержащий малое количество узлов нагрузки по сравнению с реальными электроэнергетическими системами. Следует отметить, что при определении допустимых перетоков по критериям не было учтено влияние устройств и комплексов противоаварийной автоматики, что могло снизить полученные результаты МДП.

В экономической части, в качестве главной задачи являлась разработка методики определения максимально допустимого перетока в контролируемом сечении. При планировании научного исследования был разработан график занятости исполнителей работы, составлена ленточная диаграмма Ганта. Продолжительность выполнения всей работы составила 100. Составлена смета на проведение научного исследования, которая составила 91,6 тыс. руб.

В разделе «Социальная ответственность» были рассмотрены вредные и опасные факторы, действующие на электромонтеров на подстанции Вертикос, а также рассмотрены вопросы безопасности при ЧС и экологической безопасности.

Список использованных источников

1. СТО 59012820.27.010.001-2013 Правила определения максимально допустимых и аварийно допустимых перетоков активной мощности в контролируемых сечениях диспетчерского центра ОАО «СО ЕЭС»: Стандарт организации – М.: 2013 – 36 с.
2. Электрические системы и сети: Учебник для вузов. Идельчик В. И. – 2-е изд., стереотипное, перепечатка с издания 1989 г. – М.: ООО «Издательский дом Альянс», 2009. – 592 с.: ил.
3. Программный комплекс «RastrWin3». Руководство пользователя. Неуймин В. Г., Машалов Е. В., Александров А. С, 2012 г.
4. Ведомость Томского ПМЭС от 31.12.2015 г.
5. Положение по управлению режимами работы энергосистемы в операционной зоне Филиала ОАО «СО ЕЭС» Томского РДУ, 2013 г.
6. Экспериментальное исследование режимов энергосистем / Л.М. Горбунова, М.Г. Портной, Р.С. Рабинович и др.; Под ред. С.А. Савалова – М.: Энергоатомиздат, 1895 – 448 с.
7. Панкратов А. В., Полищук В., Бацева Н. Л. Журнал «Вестник Южно-Уральского государственного университета». Серия: Энергетика, № 1, том 15, 2015 г.
8. Видяев И.Г., Серикова Г.Н., Гаврикова Н.А. Финансовый менеджмент, ресурсоэффективность и ресурсосбережение.-Томск: ТПУ, 2014. – 37 с.
9. ГОСТ 12.0.003-74. Опасные и вредные производственные факторы. Классификация. – Введ.1976-01-01. Текст. М.: Изд-во стандартов, 2004. – 4 с.
10. ГОСТ 12.1.002 – 84. Электрические поля промышленной частоты. Допустимые уровни напряженности и требования к проведению контроля на рабочих местах. Введ. 1986-01-01. Текст. М.: Изд-во стандартов, 2009. 7 с.
11. СанПиН 2.2.4.1191-03.«Электромагнитные поля в производственных условиях». – М.: Госкомсанэпиднадзор России, 2003 г.

12. ГОСТ 12.4.172 – 2014. Комплект индивидуальный экранирующий для защиты от электрических полей промышленной частоты. Введ. 2014-01-12. Текст. М.:Изд-во стандартов, 2009. 37 с.
13. ГОСТ 12.1.003-2014. Шум. Общие требования безопасности. Введ. 2015-15-11. Текст. М.:Изд-во стандартов, 2015. 27 с.
14. ГОСТ 11677-85. Трансформаторы силовые. Общие технические требования.
15. ГОСТ 12.1.029-80. Средства и методы защиты от шума. Классификация. Введ. 1981-30-06. Текст. М.:Изд-во стандартов, 1981. 4 с.
16. СанПиН 2.2.1/2.1.1.1278-03. Гигиенические требования к естественному, искусственному и совмещённому освещению жилых и общественных зданий.
17. СанПиН 2.2.4.548-96 Гигиенические требования к микроклимату производственных помещений.
18. Правила устройства электроустановок. Все действующие разделы шестого и седьмого изданий с изменениями и дополнениями по состоянию на 1 февраля 2014 г. – М.: КНОРУС, 2014– 488 с.
19. РД 34.03.603. Правила применения и испытания средств защиты, используемых в электроустановках, технические требования к ним.– М: МОСЭНЕРГО, 1992.
20. Об утверждении правил по охране труда при эксплуатации электроустановок: приказ министерства труда и социальной защиты РФ от 24 июля 2013 г. № 328н. –М., 2013.– 99 с
21. НПБ 05-03. Определение категорий помещений, зданий и наружных установок по взрывопожарной и пожарной опасности. Введ. 2003-08-01. 31 с.

Приложение А
(обязательное)

Схема ОЗ РДУ в формате А1

Приложение Б
(обязательное)

Таблица Б.1 – Длины и параметры ЛЭП

Название линии	Длина линии l , км	Активное сопротивление линии R_l , Ом	Реактивное сопротивление линии X_l , Ом	Емкостная проводимость линии B_l , См
Нижневартовская ГРЭС – Советско-Соснинская Л1	33,2	3,92	14,44	-86,5
Нижневартовская ГРЭС – Советско-Соснинская Л2	33,2	3,92	14,44	-86,5
Советско-Соснинская – Чапаевка Л1	117	13,81	50,90	-304,7
Советско-Соснинская – Чапаевка Л2	117	13,81	50,90	-304,7
Чапаевка – Раскино Л1	88	10,38	38,28	-229,2
Чапаевка – Раскино Л2	88	10,38	38,28	-229,2
Раскино – Вертикос Л1	45,7	5,39	19,88	-119,0
Раскино – Вертикос Л2	45,7	5,39	19,88	-119,0
Вертикос – Завьялово Л1	49,8	5,88	21,66	-129,7
Вертикос – Завьялово Л2	49,8	5,88	21,66	-129,7
Завьялово Л1 – Завьялово	0,69	0,08	0,30	-1,8
Завьялово Л2 – Завьялово	0,69	0,08	0,30	-1,8
Завьялово Л1 – Каргасок Л1	33,9	4,00	14,75	-88,3
Завьялово Л2 – Каргасок Л2	33,9	4,00	14,75	-88,3
Каргасок Л1 – Каргасок	4,7	0,55	2,04	-12,2
Каргасок Л2 – Карагасок	4,7	0,55	2,04	-12,2
Каргасок Л1 – Парабель	58,3	6,88	25,36	-151,8
Каргасок Л2 – Парабель	58,3	6,88	25,36	-151,8

Приложение В (обязательное)

Рисунок В.1 – Расчетная схема в нормальном режиме, составленная в программном комплексе «RastrWin3»

Приложение Г

(обязательное)

Обозначение работ	Исполнитель работ	T_{pi} , раб. дн.	Продолжительность выполнения работ															
			Февраль	Март				Апрель				Май				Июнь		
			4	1	2	3	4	1	2	3	4	1	2	3	4	1	2	
1.	Научный руководитель	2																
2.	Студент	8																
3.	Студент	22																
	Научный руководитель	3																
4.	Студент	8																
	Научный руководитель	2																
5.	Студент	17																
	Научный руководитель	3																
6.	Студент	13																
	Научный руководитель	2																
7.	Студент	15																
8.	Научный руководитель	3																
9.	Студент	1																
	Научный руководитель	1																

Рисунок Г.1 – Диаграмма Ганта