
ELEKTROS ĮRENGINIŲ
ĮRENGIMO TAISYKLĖS

PIRMASIS SKYRIUS
BENDROSIOS TAISYKLĖS

ANTRASIS SKYRIUS
ELEKTROS LINIJOS IR INSTALIACIJA

TREČIASIS SKYRIUS
RELINĖ APSAUGA IR AUTOMATIKA

KETVIRTASIS SKYRIUS
SKIRSTYKLOS IR PASTOTĖS

Antroji pataisyta laida

Vilnius, 2001

UDK 621.3.002.5
EI-41

ELEKTROS ĮRENGINIŲ ĮRENGIMO TAISYKLĖS
PIRMASIS SKYRIUS. BENDROSIOS TAISYKLĖS
ANTRASIS SKYRIUS. ELEKTROS LINIJOS IR INSTALIACIJA
TREČIASIS SKYRIUS. RELINĖ APSAUGA IR AUTOMATIKA
KETVIRTASIS SKYRIUS. SKIRSTYKLOS IR PASTOTĖS

NORMINIS TEISES AKTAS

Taisykles parengė

Pirmąjį skyrių „Bendrosios taisyklės"
ir antrąjį skyrių „Elektros linijos ir ins-
taliacija" parengė: R. Deksnys,
P. Grėblikas, M. Rutkauskas,
D. Kriščiukaitis, K. Danilevičius,
V. Baliukonis, V. Bancevičius,
V. Kesiūnas, A. Kalinauskas
P. Kuznecovas, V. Maculevičius.
B. Ruzgys

Trečiąjį skyrių „Relinė apsauga ir
automatika" parengė: A. Nargėlas,
J. Bukauskas

Ketvirtąjį skyrių „Skirstyklos ir pa-
stotės" parengė: R. Deksnys,
A. Razma, K. Danilevičius,

ISBN 9986-857-06-6 V. Bancevičius, V. Kesiūnas

Elektros įrenginių įrengimo taisyklių antrasis leidimas sudarytas ir pa-
pildytas įvertinant Lietuvos Respublikos ūkio ministro ir Lietuvos Res-
publikos aplinkos ministro 2001 m. liepos 30 d. įsakymą Nr. 242/397
„Dėl Lietuvos Respublikos ūkio ministro ir Lietuvos Respublikos aplin-
kos ministro 1999 m. vasario 13 d. įsakymo Nr. 63/47, 2000 m. gruodžio
28 d. įsakymo Nr. 433/547, 2000 m. birželio l d. įsakymo Nr. 203/219
dalinio pakeitimo ir papildymo" (Žin., 2001, Nr. 67-2454).

Taisyklių pakeitimai ir papildymai atlikti atskiruose skyrių punktuose,
įvertinant sritinio norminio dokumento „Dujų sistema. Skirstomieji po-
lieti leniniai dujotiekiai. Medžiagos, projektavimas, statyba ir remontas.
Taisyklės" (Žin., 2000, Nr. 51-1471) pakeitimus bei redakcinio ir techni-
nio pobūdžio netikslumus.

Sudarant pakeitimus ir papildymus atsižvelgta į AB „Lietuvos energi-
ja" bei kitų įmonių specialistų pateiktas pastabas ir pasiūlymus, už ku-
riuos autoriai nuoširdžiai dėkoja.

Rengiant taisyklių l, 2, 3 ir 4 skyrius, atsižvelgta į Tarptautinės elek-
trotechnikos komisijos standartus (IEC), Tarptautinės standartizacijos
organizacijos (ISO), Europos normų komiteto (CEN EN), Europos elek-
trotechnikos normatyvų komiteto (CENELEC EN), Vokietijos (DIN),
Danijos, JAV (NEC), Rusijos (PUE), Lenkijos (PN/E) ir kitų šalių stan-
dartus ir norminius teisės aktus, pritaikant juos Lietuvos sąlygoms.

Rengiant šias taisykles atsižvelgta į Kauno technologijos universiteto,
projektavimo, montavimo įmonių specialistų rekomendacijas bei elektri-
nių ir elektros t inklų patirtį.

Elektros įrenginių įrengimo taisyklių antrasis skyrius „Elektros linijos ir
instaliacija" patvirtintas Lietuvos Respublikos ūkio ministro ir Lietuvos
Respublikos aplinkos ministro 1999 m. vasario 13 d. įsakymu Nr. 63/47
(Žin., 1999, Nr. 18-483) bei taisyklių pirmasis skyrius „Bendrosios taisyk-
lės", trečiasis skyrius „Relinė apsauga ir automatika" ir ketvirtasis skyrius
„Skirstyklos ir pastotės" patvirtinti Lietuvos Respublikos ūkio ministro ir
Lietuvos Respublikos aplinkos ministro 2000 m. gruodžio 28 d. įsakymu
Nr. 433/547 (Žin., 2001, Nr. 3-59).

GALIOJANČIŲ „ELEKTROS ĮRENGINIŲ ĮRENGIMO
TAISYKLIŲ" STRUKTŪRA

Skyriai ir poskyriai Taisyklių leidimas

Pirmasis skyrius. Bendrosios taisyklės
Pakeitimai ir papildymai

2000 m.
2001 m.

Antrasis skyrius. Elektros linijos ir instaliacija
Pakeitimai ir papildymai
Pakeitimai ir papildymai

1999 m.
2000 m.
2001 m.

Trečiasis skyrius. Relinė apsauga ir automatika
Pakeitimai ir papildymai

2000 m.
2001 m.

Ketvirtasis skyrius. Skirstyklos ir pastotės
Pakeitimai ir papildymai

2000 m.
2001 m.

Penktasis skyrius. Galios įrenginiai Šeštasis*

Šeštasis skyrius. Elektros apšvietimas Šeštasis

Septintasis skyrius. Specialiųjų įrenginių elek-
tros įrengimai Šeštasis

* Elektros Įrenginių įrengimo taisyklės. Perdirbtas ir papildytas šešta-
sis leidimas (rusų k.)

4

T U R I N Y S

TERMINŲ REIKŠMĖS 13
TERMINAI IR APIBRĖŽIMAI 13
SANTRUMPOS 29

l s k y r i u s. BENDROSIOS TAISYKLĖS

1 .1 . BENDROJI DALIS 31
Taikymo sritis 31
Bendrieji reikalavimai 31
Elektros įrenginių prijungimas 35
Elektros įrenginių pripažinimas tinkamais naudoti 35

1.2. ELEKTROS TIEKIMAS IR ELEKTROS TINKLAI 35
Taikymo sritis 35
Bendrieji reikalavimai 35
Vartotojų aprūpinimo elektra patikimumas 37
Įtampos lygiai ir jų reguliavimas, reaktyviosios galios reguliavimas 39

1.3. LAIDININKŲ PARINKIMAS 40
Taikymo sritis 40
Laidininkų skerspjūvių parinkimas įš i l imui 40
Laidų ir kabelių gumine ir plastmasine izoliacija
leistinoji i lgalaikė srovė 44
Kabelių įmirkyta popierine izoliacija leistinoji ilgalaikė srovė 50
Oro kabelių ir oro l i n i j ų izoliuotų laidų leistinoji ilgalaikė
srovė ir elektriniai parametrai 58
Iki 1000 V įtampos kintamosios ir iki 1500 V įtampos nuolatinės
srovės izoliuotų laidų ir kabelių leistinoji ilgalaikė srovė 60
Neizoliuotų laidų ir šynų leistinoji ilgalaikė srovė 68
Laidininkų skerspjūvių ekonominis parinkimas 88
Laidininkų skerspjūvių t ikrinimas va in ik in io išlydžio
ir radijo trikdžių poveikiui 90
Oro linijų laidų skerspjūvių tikrinimas mechaniniam atsparumui 91

1.4. ELEKTROS APARATŲ IR ELEKTROS LINIJŲ LAIDININKŲ
TIKRINIMAS TRUMPOJO JUNGIMO SROVĖS POVEIKIUI 91
Taikymo sritis 91
Bendrieji reikalavimai 91
Aparatų ir la idininkų parinkimas pagal trumpojo jungimo sroves 93

5

Laidininkų ir izoliatorių parinkimas, laikančiųjų konstrukcijų
atsparumas mechaniniam trumpojo jungimo srovės poveikiui 94
Laidininkų parinkimas pagal jų terminį atsparumą
trumpojo jungimo srovei 95
Kabelių parinkimas pagal atsparumą ugniai 96
Aparatų parinkimas pagal komutacinę galią 96

1.5. ELEKTROS APSKAITA 97
Taikymo sritis 97
Bendrieji reikalavimai 97
Komercinių skaitiklių įrengimo vietos 98
Reikalavimai komerciniams skaitikliams 99
Elektros apskaita naudojant matavimo transformatorius 100
Skaitiklių įrengimas ir prijungimas 102
Kontrolinė elektros apskaita 103

1.6. ELEKTROS DYDŽIŲ MATAVIMAI 104
Taikymo sritis 104
Bendrieji reikalavimai 104
Srovės matavimas 106
Įtampos matavimas 106
Izoliacijos kontrolė 107
Galios matavimas 107
Dažnio matavimas 108
Matavimai sinchronizuojant 108
Elektros dydžių registravimas avariniuose režimuose 108

1.7. ELEKTROS ĮRENGINIŲ ĮŽEMINIMAS
IR APSAUGA NUO VIRŠĮTAMPIŲ 110
Taikymo sritis 110
Bendrieji reikalavimai 110
Įrenginiai, kuriuos reikia įžeminti arba įnul int i 119
Aukštesnės kaip 1000 V įtampos elektros įrenginių
įžeminimas tiesiogiai įžemintos neutralės tinkluose 121
Aukštesnės kaip 1000 V įtampos elektros įrenginių
įžeminimas izoliuotosios neutralės tinkluose 124
Iki 1000 V įtampos elektros įrenginių įžeminimas tiesiogiai
įžemintos neutralės tinkluose 125
Iki 1000 V įtampos elektros įrenginių įžeminimas
izoliuotosios neutralės tinkluose 127

Elektros įrenginių įžeminimas didelės savitosios varžos grunte 127
Įžemintuvai 127
Įžeminimo ir apsauginiai la idininkai 129
Įžeminimo ir apsauginių laidininkų sujungimas ir prijungimas 132
Kilnojamieji elektros imtuvai 133
Nestacionarieji elektros įrenginiai 133
Kabelių l ini jų įžeminimas 135
Viel inių aptvarų ir metalinių tvorų įžeminimas 136
Iki 1000 V įtampos oro l ini jų įžeminimas ir apsauga nuo viršįtampių 137
Aukštesnės kaip 1000 V įtampos oro l i n i j ų įžeminimas
ir apsauga nuo viršįtampių 138
Pastočių ir skirstyklų įžeminimas ir apsauga nuo
atmosferinių viršįtampių 142
Apsauga nuo v id in ių viršįtampių 150

1.8. ĮRENGINIUS PRIPAŽĮSTANT TINKAMAIS NAUDOTI
BANDYMŲ NORMOS 151
Taikymo sritis 151
Bendrieji reikalavimai 151
Sinchroniniai generatoriai, kompensatoriai ir kolektoriniai žadintuvai 153
Nuolatinės srovės elektros mašinos-(be žadintuvų) 154
Kintamosios srovės elektros varikliai 154
Galios transformatoriai, autotransformatoriai ir alyviniai reaktoriai 155
Srovės transformatoriai 160
Itampos transformatoriai 162
Elektromagnetiniai įtampos transformatoriai 163
Kondensatoriniai (talpiniai) įtampos transformatoriai 164
Alyviniai jungtuvai 164
Oriniai jungtuvai 167
Dujiniai jungtuvai 169
Vakuuminiai jungtuvai 170
Galios skyrikliai 171
Skyrikliai, skiltuvai ir trumpikliai 171
Komplektiniai uždarųjų ir atvirųjų skirstyklų įrenginiai 172
6 kV ir aukštesnės įtampos komplektiniai ekranuotieji srovėlaidžiai 174
Renkamosios ir jungiamosios šynos 175
Sausieji reaktoriai 175
Elektros filtrai 175
Kondensatoriai 176
Ventiliniai iškrovikliai ir viršįtampių ribotuvai 178

Aukštesnės kaip 1000 V įtampos saugikliai ir saugikliai-skyrikliai 178
Įvadai ir pervadiniai izoliatoriai 179
Izoliacinės alyvos 180
Iki 1000 V įtampos elektros aparatai, antrinės grandinės ir instaliacija 183
Akumuliatorių baterijos 185
Įžeminimo įrenginiai 186
Galios kabelių linijos 187
Oro linijos 190
6-10 kV įtampos oro linijos izoliuotais laidais 192
Iki 1000 V įtampos oro kabelių l inijos 193
Kontaktinės jungtys 193

2 s k y r i u s. ELEKTROS LINIJOS IR INSTALIACIJA

Taikymo sritis 195

2.1. ELEKTROS INSTALIACIJA 195
Bendrieji reikalavimai 195
Elektros instaliacijos rūšys. Laidai ir kabeliai bei jų klojimo būdai 199
Atviroji elektros instaliacija patalpose 203
Paslėptoji elektros instaliacija patalpose 205
Elektros instaliacija pastogės patalpose 206
Lauko elektros instaliacija 207

2.2. IKI 35 kV ĮTAMPOS SROVĖLA1DŽIAI 207
Taikymo sritis 207
Bendrieji reikalavimai 208 i
Iki 1000 V įtampos srovėlaidžiai 209
Aukštesnės kaip 1000 V įtampos srovėlaidžiai 211
Lankstūs aukštesnės kaip 1000 V įtampos srovėlaidžiai 212

2.3. ELEKTROS KABELIŲ LINIJOS 213
Bendrieji reikalavimai 213
Kabelių klojimo būdų parinkimas 216
Kabelių parinkimas 217
Kabelių alyvos įrenginiai 220
Kabelių jungtys ir galūnės 221
Elektrinių, pastočių ir skirstyklų kabelių ūkio specialieji reikalavimai 222
Kabelių l ini jos žemėje 224
Kabelių linijos blokuose, vamzdžiuose ir gelžbetoniniuose loviuose 230
Kabelių l ini jos kabelių statiniuose 232

Kabelių linijos gamybinėse patalpose 240
Povandeninės kabelių l inijos 241
Kabelių linijos specialiuose statiniuose 243

2.4. IKI 1000 V ĮTAMPOS ORO LINIJOS 243
Bendrieji reikalavimai 243
Klimato sąlygos 244
Laidai ir armatūra 247
Laidų išdėstymas 247
Atramos 248
Sankirtos ir priartėjimai 249
Iki 1000 V įtampos elektros oro kabelių l ini jos 256
Oro kabeliai, armatūra, atramos 256
Oro kabelių l ini jų atstumai iki kitų objektų, sankirtos ir priartėjimai 258

2.5. AUKŠTESNĖS KAIP 1000 V ĮTAMPOS
ORO LINIJOS 260
Bendrieji reikalavimai 260
Klimato sąlygos 262
Laidai ir trosai 268
Laidų ir trosų išdėstymas ir atstumai tarp jų 270
Izoliacija 277
Armatūra 278
Atramos 279
Oro linijos neužstatytose ir sunkiai prieinamose vietovėse 285
Oro linijų tiesimas per miškus ir že ld in ius , 286
Oro l ini jos užstatytose teritorijose 287
Oro l in i jų sankirtos ir tarpusavio priartėjimas 289
Oro l in i jų priartėjimas prie ryšių, signalizacijos ir radijo
transliacijos statinių ir sankirtos su jais 292
Oro linijų priartėjimas prie geležinkelių ir sankirtos su jais 297
Oro l ini jų priartėjimas prie automobilių kelių bei
gatvių ir sankirtos su jais 299
Oro l in i jų priartėjimas prie troleibusų l i n i j ų ir sankirtos su jomis 301
Oro l in i jų sankirtos su vandens telkiniais 302
Oro l in i jų tiesimas per tiltus 304
Oro l i n i j ų tiesimas per užtvankas ir pylimus 304
Oro linijų priartėjimas prie vandens aušintuvų 305
Oro linijų priartėjimas prie įrenginių, galinčių sprogti ir užsidegti 305

Oro l in i jų priartėjimas prie viršžeminių ir antžeminių vamzdynų,
lynų kelių ir sankirtos su jais 305
Oro l in i jų priartėjimas prie požeminių vamzdynų ir sankirtos su jais 307
Oro l in i jų priartėjimas prie naftos ir dujų fakelų 309
Oro linijų priartėjimas prie oro uostų 309
Aukštesnės kaip 1000 V įtampos oro l inijos
izoliuotais laidais 309

3 s k y r i u s. RELINĖ APSAUGA IR AUTOMATIKA

Taikymo sritis 311

3.1. IKI 1000 V ĮTAMPOS ELEKTROS ĮRENGINIŲ APSAUGA 311
Taikymo sritis 311
Reikalavimai apsaugos įtaisams 311
Apsaugos parinkimas 312
Apsaugos įtaisų montavimo vietos 314

3.2. AUKŠTESNĖS KAIP 1000 V ĮTAMPOS ELEKTROS
ĮRENGINIŲ APSAUGA 316
Taikymo sritis 316
Bendrieji reikalavimai 317
Turbogeneratorių, tiesiogiai prijungtų prie generatorių
įtampos renkamųjų šynų, apsauga 328
Transformatorių, turinčių 3 kV ir aukštesnės įtampos aukštosios
įtampos apviją, ir šuntuojančių reaktorių apsauga 332
Generatoriaus ir transformatoriaus blokų apsauga 339
3-35 kV įtampos izoliuotosios neutralės t inklo oro
ir kabelių l i n i j ų apsauga 347
110-400 kV įtampos tiesiogiai įžemintos neutralės
t inklo oro l i n i j ų apsauga 350
Šynų apsauga. Šyninio ir sekcinio jungtuvų apsauga 355
Sinchroninių kompensatorių apsauga 358

3.3. AUTOMATIKA, TELEINFORMATIKA IR TELEVALDYMAS... 359
Taikymo sritis 359
Automatinis kartotinis į jungimas 360
Automatinis rezervinio maitinimo ir rezervinių įrenginių įjungimas 367
Generatorių įjungimas 370
Automatinis žadinimo, įtampos ir reaktyviosios galios reguliavimas 372
Automatinis dažnio ir aktyviosios galios reguliavimas 375
Automatinė apsauga nuo stabilumo pažeidimų 376

10

Automatinis asinchroninio režimo nutraukimas 378
Automatinis dažnio mažėjimo ribojimas 378
Automatinis dažnio padidėjimo ribojimas 381
Automatinis įtampos mažėjimo ribojimas 381
Automatinis įtampos didėjimo ribojimas 382
Automatinis įrenginių perkrovos išvengimas 382
Teleinformatika ir televaldymas 382

3.4. ANTRINĖS GRANDINĖS 386

3.5. ĮVAIRIŲ ELEKTROS ĮRENGINIŲ APSAUGA 395
Pus la id in inkin ių kei t ik l inių įrenginių apsauga 395
Aukštesnės kaip 1000 V įtampos asinchroninių ir
sinchroninių elektros var ikl ių apsauga 397
Iki 1000 V įtampos asinchroninių, sinchroninių ir nuolatinės
srovės elektros variklių apsauga 402
Liftų apsauga 405
Kondensatorių apsauga 405
Elektroterminių įrenginių apsauga 406
Durpynų elektros įrenginių apsauga 407

4 s k y r i u s. SKIRSTYKLOS IR PASTOTĖS

Taikymo sritis 409

4.1. KINTAMOSIOS SROVĖS IKI 1000 V ĮTAMPOS IR
NUOLATINĖS SROVĖS IKI 1500 V [TAMPOS SKIRSTYKLOS 409
Bendrieji reikalavimai .. 409
Elektros aparatų įrengimas 410
Šynos, laidai ir kabeliai 4 1 1
Skirstyklų konstrukcija 411
Skirstyklų įrengimas patalpose 412
Skirstyklos gamybinėse patalpose 413
Skirstyklos lauke 413

4.2. AUKŠTESNĖS KAIP 1000 V ĮTAMPOS
SKIRSTYKLOS IR PASTOTĖS 414
Bendrieji reikalavimai 414
Atvirosios skirstyklos 418
Uždarosios skirstyklos ir pastotės 432
Cechų vidinės pastotės ir komplektinės skirstyklos 442
Stulpinės transformatorinės 445

Suslėgto oro įrenginiai 446
Alyvos į renginiai 451
Galios transformatoriai 452

4.3. KEITIKLINĖS PASTOTĖS IR ĮRENGINIAI 457
Bendrieji reikalavimai 457
Įrenginių išdėstymas, apsaugos priemonės 458
Keit ik l ių aušinimas 461
Šildymas, ventiliacija ir vandens tiekimas 462
Statybinė dalis 463

4.4. AKUMULIATORIŲ [RENGINIAI 463
Elektrinė dalis 463
Statybinė dalis 465
Sanitarinė techninė dalis 467

PRIEDAI

l priedas Savaime gęstančių ir ugniai atsparių kabelių kategorijos ... 469
2 priedas Elektros įrenginių leistinosios įžeminimo varžos 470
3 priedas Pagrindiniai 0,4-10 kV įtampos elektros l i n i j ų gabaritai.... 472
4 priedas Automobil ių k e l i ų klasifikacija 474
5 priedas Taisyklių punktų atitikmenys 475
6 priedas Dujotiekių klasifikacija 487

12

TERMINŲ REIKŠMĖS

Taisyklėse vartojamos šios terminų reikšmės:

- „reikia, būtina", „turi būti" - privaloma vykdyti;
- "paprastai" - yra rekomenduojamojo pobūdžio;
- "leistinas" - leidžiama išimtinais atvejais (privalomos vykdyti nuo-

statos išimtis);
- "gali būti" - vienas iš galimų variantų;
- "reikalavimas" - nuostata, išreiškianti kriterijus, kurių reikia laiky-

tis;
- "rekomenduojama" - geriausias sprendimas arba priemonė, tačiau

neprivaloma.
Nurodytos dydžių vertės "ne mažiau" yra pačios mažiausios, o "ne

daugiau" - pačios didžiausios.
Visas dydžių vertes, pateiktas su priel inksniu "nuo" ir "iki", reikia su-

prasti "imtinai".

TERMINAI IR APIBRĖŽIMAI

A k t y v i o j i d a l i s - laidi elektros įrenginio dalis, kuria normalio-
mis darbo sąlygomis teka srovė arba kuri turi tik įtampą; n u l i n i s l a id in in-
kas.

A l y v a u ž p i l d y t a k a b e l i ų l i n i j a - alyva užpildyta l inija,
kurioje ilgalaikis leistinas alyvos slėgis yra:

0,025-0,294 MPa (0,25-3,0 kg/cm2) - žemo slėgio kabeliuose su
švininiu apvalkalu;

0,025-0,49 MPa (0,25-5,0 kg/cm2) - žemo slėgio kabeliuose su
al iuminin iu apvalkalu;

1,08-1,57 MPa (l 1-16 kg/cm2)- aukšto slėgio kabeliuose.
A l y v i n i a i a p a r a t a i - aparatai, kurių atskiri elementai i r visos

normalaus darbo metu kibirkščiuojančios dalys (arba dalys, tarp kur ių
susidaro elektros lankas) yra panardintos į alyvą ir neturi tiesioginio sąly-
čio su aplinka.

A p k r a u t u m o k o e f i c i e n t a s - vidutinės faktinės apkrovos per
apibrėžtą laiko intervalą ir maksimaliosios (vardinės) apkrovos santykis.

A p s a u g a - žr. relinė apsauga.

13

A p s a u g i n i s a t j u n g i m a s - ik i 1000 V įtampos elektros tinklo
dalies automatinis atjungimas, užtikrinantis nepavojingą žmogui srovės
dydžio ir jos trukmės derinį, kai įtampą turinčios dalys susijungia su pa-
syviosiomis da l imis arba pablogėja izoliacija.

A p s a u g i n i s į ž e m i n i m a s - pasyviųjų elektros įrenginio dalių
įžeminimas žmonėms apsaugoti nuo pavojingo elektros srovės poveikio.

A p s a u g i n i s l a i d i n i n k a s PE - laidininkas (laidas, šyna),
jungiantis ik i 1000 V įtampos įrenginių pasyviąsias dalis su trifazio gene-
ratoriaus arba transformatoriaus tiesiogiai įžeminta neutrale, o nuolatinės
srovės t inkle - su šaltinio tiesiogiai įžemintu poliumi.

A p s a u g i n i s n u l i n i s l a i d i n i n k a s PEN - laidininkas (lai-
das, šyna), vienu metu atliekantis ir apsauginio laidininko PE, ir nul inio
laidininko N funkcijas.

A p s a u g o s į t a i s a s - įtaisas, automatiškai išjungiantis saugomą
elektros grandinę, atsiradus trumpajam j u n g i m u i ar kitam nenormaliam
režimui.

A r t i m a s i s r e z e r v a v i m a s - trumpojo jungimo metu nesuvei-
kusios relinės apsaugos ar gedimo neišjungusio jungtuvo rezervavimas
(gedimo išjungimas) tos pačios pastotės apsaugomis bei jungtuvais.

A t i t v e r t o j i k a m e r a - kamera, kuri turi tarpų, visiškai arba iš
dalies apsaugotų ne vientisa (tinkline ar mišria) tvora.

A t r a m a - oro linijos laidus ir trosus laikanti gelžbetoninė, metalinė,
medinė konstrukcija arba jų derinys. Atramų tipai:

a t š a k o s a t r a m a - atrama, kurioje šakojasi oro linija;
g a l i n ė a t r a m a - atrama oro linijos pradžioje arba gale, taip

pat kabelių intarpus ribojančių vietų atrama, atlaikanti vienpusį laidų
tempimą;

i n k a r i n ė a t r a m a - nustatytais atstumais statoma atrama,
skirta iš i lgai l inijos veikiančiai jėgai atlaikyti;

k a m p i n ė a t r a m a - atrama, statoma oro linijos trasos posū-
kiuose, skirta atlaikyti gretimų tarpatramių laidų tempimo atstojamąją
apkrovą;

s a n k i r t o s a t r a m a - atrama, kurioje susikerta dviejų krypčių
oro linijos arba oro kabelių l ini jos;

t a r p i n ė a t r a m a - atrama, statoma tiesiame oro linijos trasos
ruože tarp inkarinių atramų, skirta išlaikyti laidų, trosų svorį, apšalą bei
veikiančią vėjo apkrovą;

t r a n s p o z i c i n ė a t r a m a - atrama, skirta keisti fazinių laidų
išdėstymą.

14

A t v a d a s - elektros t inklo dalis nuo laidų arba kabelio gnybtų oro
linijos atramoje ar kabelio gnybtų kabelių spintoje iki įvadinės apskaitos
spintos (skydo) arba įvadinės apskaitos skirstomosios spintos (skydo).

A t v i r i e j i e l e k t r o s į r e n g i n i a i - elektros įrenginiai, skirti
eksploatuoti atvirame ore (apsaugoti tik stogine, tinkliniais aptvarais ir
pan.).

A t v i r k š č i a i p r i k l a u s o m a n u o s r o v ė s a p s a u g o s s u -
v e i k i m o l a i k o c h a r a k t e r i s t i k ą - tolydinė apsaugos suveikimo
laiko priklausomybė nuo kontroliuojamos srovės, kai suveikimo laikas
trumpėja didėjant srovei.

A t v i r o j i i n s t a l i a c i j a - instaliacija ant pastatų i r kitų statinių
sienų, lubų, kitų statybinių konstrukcijų, atramų ir pan. Atviroji instalia-
cija gali būti stacionarioji ir nestacionarioji.

A t v i r o j i s k i r s t y k l a - kai visi arba pagrindiniai skirstyklos
įrenginiai yra sumontuoti lauke.

A u t o n o m i n i s e l e k t r o s š a l t i n i s - šaltinis, kuris vienas gali
maitinti elektros imtuvus.

B a n d y m a s - tam tikra tvarka atliekamas techninis veiksmas, nu-
statant vieną ar kelias kurio nors produkto, proceso ar paslaugos charakte-
ristikas.

C e c h o p a s t o t ė - gamybinio pastato viduje esanti pastotė.
D a r b i n i s į ž e m i n i m a s - tam tikro elektros grandinės taško

įžeminimas numatytam darbo režimui palaikyti.
D e g i z o n a - erdvė patalpoje ar lauke, kurioje normalaus technolo-

ginio proceso metu arba jam sutrikus nuolat arba periodiškai atsiranda
degiųjų medžiagų.

D i d e l ė p e r ė j a - l ini jos sankirta su didelėmis upėmis, sąsiauriais
arba kanalais, vandens telkiniais ir pan.

D i d ž i a u s i a s į l i n k i s - didžiausias laido į l i n k i s gabaritiniame
tarpatramyje, esant minus 5 °C temperatūrai ir didžiausiam apšalui arba
esant aukščiausiai temperatūrai.

D v i f a z i s t r u m p a s i s j u n g i m a s s u ž e m e - trumpasis jun-
gimas tarp dviejų fazinių laidų ir žemės tiesiogiai įžemintos neutralės tin-
kle.

D v i g u b a s i s į ž e m ė j i m a s - trumpasis jungimas tarp dviejų fa-
z inių laidų ir žemės dviejose skirtingose vietose izoliuotosios neutralės
(arba įžemintos per kompensavimo ritę) tinkle.

D v i g u b o j i i z o l i a c i j a - pagrindinės ir papildomosios izoliaci-
jos visuma.

15

D v i g u b o s g r i n d y s - erdvė tarp aukštų perdangos ir nuimamųjų
patalpos grindų ar jų dalies, apribota patalpos sienomis.

E l e k t r o d i n a m i n i s (m e c h a n i n i s) a t s p a r u m a s t r u m -
p o j o j u n g i m o s r o v ė m s - įrenginio geba i š l ik t i nesugadintam
(elektriškai, mechaniškai arba kitaip) ir nesideformuoti tiek, kad dėl jėgų,
sukeliamų s m ū g i n i ų trumpojo jungimo srovių poveikio sutriktų jo nor-
malus darbas.

E l e k t r o s a p a r a t a i - jungtuvai, galios skyrikliai, skyrikliai,
skirtuvai, trumpikliai, įžemikliai, saugikliai, saugikliai- skyrikl iai . ventili-
niai i škrovikl ia i , viršįtampių ribotuvai, ekranuotieji srovėlaidžiai, kon-
densatoriai ir kt.

E l e k t r o s a p s k a i t o s p r i e t a i s a s (toliau - skaitiklis) - skai-
čiuojamasis prietaisas (skaitiklis, tarifikatorius, elektroninė bei informa-
cinė sistema ir pan.) naudojamas pagamintos, perduotos (tiekiamos) ar
vartojamos aktyviosios arba reaktyviosios elektros kiekiui skaičiuoti.

E l e k t r o s e n e r g e t i k o s s i s t e m a - elektros įrenginių, skirtų
elektrai gaminti, perduoti ir skirstyti visuma.

E l e k t r o s i m t u v a s - aparatas, mechanizmas arba prietaisas, ku-
riame elektra keičiama į kitos rūšies energiją.

E l e k t r o s i n s t a l i a c i j a (i n s t a l i a c i j a) - laidų ir kabelių bei
jų tvir t inimo elementų, la ikančiųjų apsauginių konstrukcijų ir detalių vi-
suma.

E l e k t r o s į r e n g i n i o p a t i k i m o d a r b o b ū k l ė - elektros
įrenginio būklė, kai j i s gali atl ikti visas savo paskirties funkcijas, išlaiky-
damas norminiuose arba konstravimo dokumentuose nurodytus naudoji-
mo parametrus.

E l e k t r o s į r e n g i n y s - techninė konstrukcija (mechanizmas, ma-
šina, aparatas, l ini ja, jų pagalbiniai įtaisai ir pan.), skirta elektros energijai
gaminti, perduoti, keisti (transformuoti), skirstyti ir/arba vartoti.

E l e k t r o s į r e n g i n y s n o r m a l i a i z o l i a c i j a - elektros
įrenginys, kurio srovinių dalių izoliacija skirta pagrindinei apsaugai nuo
elektros smūgio ir kurį gali veikti atmosferiniai viršįtampiai; skirtas eks-
ploatuoti aplinkoje, kurioje galimas atmosferinių viršįtampių poveikis ir
kuris apsaugotas nuo jų poveikio.

E l e k t r o s į r e n g i n y s s u s i l p n i n t a i z o l i a c i j a - elektros
įrenginys, kurio srovinių dalių izoliacija apsaugo nuo elektros smūgio, ir
kurio apsaugai nuo atmosferinių viršįtampių turi būti naudojamos specia-
lios priemonės ribojančios jų amplitudę ik i 50 Hz dažnio amplitudės ver-
tės.

16

E l e k t r o s į r e n g i n i ų į r e n g t o j i g a l i a - prie aukštosios
įtampos elektros tinklo prijungtų vartotojo galios transformatorių ir elek-
tros imtuvų (variklių, elektrodinių katilų ir pan.) galia. Kai vartotojo
elektros įrenginiai prijungti prie tiekėjo žemosios įtampos elektros tinklo,
tai elektros įrenginių įrengtoji galia yra visų vartotojo žemosios įtampos
elektros tinkle prijungtų elektros imtuvų galia.

E l e k t r o s į r e n g i n i ų į t a m p o s k l a s ė - elektros sistemos
įrenginių vardinė įtampa, kuria i esant elektros įrenginys skirtas eksploa-
tuoti.

E l e k t r o s l i n i j a - kabelių, la idų, izoliatorių i r l a ikanč ių jų kon-
strukcijų įranga elektrai perduoti.

Elektros linijos skirstomos:
k a b e l i ų l i n i j a - įrenginys, skirtas elektrai arba s i l p n ų j ų sro-

vės signalams perduoti oro arba požeminiais kabeliais. Liniją sudaro vie-
nas ar keli lygiagretūs kabeliai su jungiamosiomis, užtveriamosiomis ir
galinėmis movomis, o alyva užpildytose l ini jose dar yra alyvos papildy-
mo aparatai ir slėgio signalizavimo sistema;

o r o l i n i j a - įrenginys, skirtas elektrai perduoti ore esančiais ne-
izoliuotais arba izoliuotais laidais, pritvirtintais prie atramų izoliatoriais;

o r o k a b e l i ų l i n ij a - įrenginys, skirtas elektrai perduoti atvi-
rame ore nutiestais oro kabeliais, pritvirtintais prie atramų ar statinių kon-
strukcijų.

E l e k t r o s p e r d a v i m o t i n k l a s (p e r d a v i m o t i n k l a s) -
elektros energetikos sistemos dalis, kuria elektros srautai perduodami iš
elektrinių ir pastočių į atskirus regionus.

E l e k t r o s s k y d i n ė - elektros įrenginių (skydų, spintų) su komu-
tavimo bei apsaugos aparatais ir elektros matavimo prietaisais visuma,
skirta paskirstyti elektros energiją.

E l e k t r o s t i e k ė j a s (toliau - tiekėjas) - f izinis arba j u r i d i n i s as-
muo, tiekiantis elektrą vartotojui pagal tarpusavyje sudarytą elektros tie-
kiino-vartojimo sutartį.

E l e k t r o s t i e k i m a s - vartotojų aprūpinimas elektra ir/arba jos
pardavimas.

E l e k t r o s t i n k l a s - tarpusavyje sujungtų oro ir kabelių elektros-
l i n i j ų , pastočių, transformatorinių ir skirstyklų, skirtų elektrą perduoti ir
skirstyti visuma.

E l e k t r o s t i n k l o n u o s a v y b ė s r i b a - tiekėjo i r vartotojo
elektros t inklo skiriamoji vieta, nustatoma pagal šio t inklo turtinį priklau-
symą.

17

E l e k t r o s v a r t o t o j a s (toliau - vartotojas) - įmonės, organiza-
cijos, įstaigos, savo atskirą teritoriją turinčio cecho, objekto, aikštelės,
statinio ir t.t. savininkas ar jo įgaliotas asmuo, kurio elektros įrenginiai
prijungti prie elektros t inklo ir vartoja elektrą, turintis sudarytą su tiekėju
elektros tiekimo-vartojimo sutartį ir nustatytą elektros t inklo nuosavybės
ribą.

E l e k t r o t e c h n i n i s p e r s o n a l a s - nustatyta tvarka atestuoti
asmenys, turintys elektrotechninį i š s i lav inimą ir atitinkamus dokumentus.

E l e m e n t a s - relinės apsaugos įtaiso dalis, atskira relė, filtras ir t.t.
E n e r g e t i k o s s i s t e m a - tarpusavyje suderintu režimu funkcio-

nuojanti elektrinių, ši lumos ir elektros t inklų visuma, skirta elektros bei
šilumos energijai gaminti, perduoti bei skirstyti.

G a b a r i t i n i s t a r p a t r a m i s - atstumas tarp dviejų atramų, ribo-
jamas normuoto vertikalaus atstumo nuo žemės paviršiaus ik i laidų, kai
atramos pastatytos idealiai lygiame žemės paviršiuje.

I š l y g i n a m a s i s t i n k l a s - tinklas i š la idininkų, prijungtų prie
kitų įžemintuvo elementų, skirtas potencialui išlyginti.

I š l y g i n t a b a n d o m o j i į t a m p a - išlygintos įtampos amplitu-
dinė vertė, kurią turi išlaikyti nustatytomis sąlygomis ir nustatytą laiką
bandoma elektros įrenginio v idinė ir išorinė izoliacija.

I š o r i n ė i n s t a l i a c i j a (l a u k o) - instaliacija ant pastatų ir kitų
statinių i šor inių sienų, pastogėse, taip pat tarp pastatų ir pan. Išorinė ins-
taliacija gali būti atviroji ir paslėptoji.

I š o r i n ė t e m p e r a t ū r a - la idininką ar įrenginį supančios aplin-
kos temperatūra, kai per jį neteka darbo srovė.

I š s i š a k o j i m o į r e n g i n y s - aukšto slėgio kabelių linijos dalis,
esanti tarp plieninio vamzdyno pabaigos ir vienfazių galinių movų.

I z o l i u o t o s i o s n e u t r a l ė s t i n k l a s - elektros tinklas, kurio
neutralė neįžeminta.

Į l i n k i s - vertikalus atstumas oro l inijos tarpatramyje tarp laido (tro-
so, oro kabelio) ir tiesės, jungiančios jų pakabinimo taškus.

Į m o n ė - savo firmos vardą turintis ūkio vienetas, įsteigtas įstatymų
nustatyta tvarka tam tikrai komercinei-ūkinei veiklai.

Į n u l i n i m a s - ik i 1000 V įtampos tinkluose - pasyviųjų įrenginio
dalių t ik s l in i s sujungimas su tiesiogiai įžeminta trifazio maitinimo šalti-
nio (transformatoriaus, generatoriaus) neutralė, vienfazio maitinimo šalti-
nio apvijos tiesiogiai įžemintu tašku arba įžemintu nuolatinės srovės šal-
tinio poliumi.

18

Į v a d i n ė a p s k a i t o s s p i n t a - spinta (skydas) su įrengtais joje
įvadiniais komutavimo bei apsaugos aparatais, elektros apskaitos prietai-
sais ir skirta vartotojo elektros įrenginiams prie tiekėjo elektros t i n k l ų
prijungti bei elektros apskaitai.

Į v a d i n ė a p s k a i t o s s k i r s t o m o j i s p i n t a - spinta (skydas)
su komutavimo bei apsaugos aparatais, elektros apskaitos prietaisais ir
skirta vartotojo elektros įrenginiams prie tiekėjo elektros t inklų prijungti,
elektros apskaitai bei jos skirstymui vartotojų grupei arba jų elektros im-
tuvams.

Į ž e m ė j i m a s - izoliuotosios arba kompensuotosios neutralės t inklų
elektros įrenginio aktyviųjų dalių atsitiktinis susijungimas su įžemintomis
įrenginio dalimis arba su žeme.

Į ž e m ė j i m o s r o v ė - įžemėjimo vietoje į žemę tekanti srovė.
Į ž e m i k l i s (į ž e m i n i m o e l e k t r o d a s) - grunte esantis laidi-

ninkas, per kurį, įvykus gedimui, teka didžiausia įžemėjimo srovės dalis.
Į ž e m i n i m a s - elektros įrenginio pasyviųjų dalių sujungimas su

įžeminimo įrenginiu.
Į ž e m i n i m o (į n u l i n i m o) m a g i s t r a l ė - laidininkas, jun-

giantis du ar daugiau įrenginių su įžemintuvu arba neutraliuoju šalt inio
tašku.

į ž e m i n i m o į r e n g i n i o į t a m ρ a - įtampa tarp srovės įtekėjimo
į įžeminimo įrenginį vietos ir neutralios žemės, kai juo teka srovė.

Į ž e m i n i m o į r e n g i n y s - įžemintuvo i r įžeminimo la idininkų
visuma.

Į ž e m i n i m o l a i d i n i n k a s - laidininkas, jungiantis įžeminamą
įrenginį su įžemintuvu arba įžeminimo magistrale.

Į ž e m i n i m o v a r ž a - varža tarp įžeminimo įrenginio ir neutralios
žemės.

I ž e m i n t u v a s - grunte esančių elektrodų, jungiamųjų la idininkų ir
išlyginamojo tinklo visuma.

J u n g i a m i e j i l a i d i n i n k a i - laidininkai, jungiantys elektrodus.
J u n g t i s - dvi elektros sistemos savarankiškas dalis jungianti grandis.
K a b e l i s - izoliuotas laidininkas arba laidininkai, apsaugoti nuo iš-

orinio poveikio apvalkalu arba apvalkalu ir apsaugine danga.
Kabeliai pagal atsparumą ugniai skirstomi į:
- degiuosius;
- savaime gęstančius, sunkiai degius (nepalaikančius degimo);
- ugniai atsparius (nedegius).

19

D e g u s k a b e l i s -galintis degti.
S a v a i m e g ę s t a n t i s (n e p a l a i k a n t i s d e g i m o) k a b e -

li s - gebantis degti normaliomis sąlygomis, paveikus uždegimo ša l t iniui
ir negebantis degti jį atitraukus.

U g n i a i a t s p a r u s (n e d e g u s) k a b e l i s - negebantis degti
normaliomis sąlygomis veikiant jį uždegimo šaltiniui neribotą laiką.

Pagal degimo metu išsiskiriančius degimo produktus kabeliai skirsto-
mi į:

- neišskiriančius halogenų;
- išskir iančius halogenus;
- i šskir iančius mažai dūmų ir koroziją iššaukiančių dujų;
- išskiriančius dūmus ir koroziją iššaukiančias dujas.
K a b e l i ų a u k š t a s - ne žemesnė kaip l ,8 m kabeliams kloti skirta

pastato dalis.
K a b e l i ų b l o k a s - kabelių statinys su kabeliams kloti skirtais ka-

nalais ir j iems priklausančiais šuliniais.
K a b e l i ų e s t a k a d a - viršžeminis arba antžeminis atviras, hori-

zontalus arba pasviras ilgas kabelių statinys. Kabelių estakada gali būti
pereinamoji arba nepereinamoji.

K a b e l i ų g a l e r i j a - viršžeminis arba antžeminis, visiškai ar iš
dalies uždaras (pvz., be šoninių sienų), horizontalus ar pasviras ilgas per-
einamas kabelių statinys.

K a b e l i ų k a m e r a - požeminis statinys, aklinai uždengtas nuima-
ma betonine plokšte ir skirtas kabelių movoms įrengti arba kabeliams į
blokus traukti. Kamera, turinti įėjimo liuką, vadinama kabelių šuliniu.

K a b e l i ų k a n a l a s - uždaras, su nuimama perdanga kabeliams
kloti skirtas statinys visiškai ar iš dalies įleistas į gruntą, grindis, perdangą
ir pan.

K a b e l i ų s t a t i n y s - statinys, skirtas kabeliams, kabelių movoms,
alyva užpildytų kabelių l ini joms, alyvos papildymo aparatams ir kitiems
įrenginiams sumontuoti ir jų normaliam darbui užtikrinti. Kabelių stati-
niams priklauso kabelių tuneliai, kanalai, dėžės, blokai, šachtos, kabelių
aukštai, dvigubos grindys, kabelių estakados, galerijos, kameros ir alyvos
papildymo punktai.

K a b e l i ų š a c h t a - vertikalus statinys, kurio aukštis kelis kartus
didesnis už skerspjūvio perimetrą, su įrengtomis kabėmis arba kopėčio-
mis, arba šachta su nuimama sienele.

K a b e l i ų t u n e l i s - uždaras statinys su i š i l g i n i u koridoriumi,
skirtas kabeliams kloti, apžiūrėti ir remontuoti.

20

K a m e r a - patalpa arba patalpos dalis, kur įrengiami aparatai ir šy-
nos.

K a r š t a a p l i n k a - patalpų aplinka, kurioje oro temperatūra nuo-
latos arba periodiškai (daugiau kaip l parą) yra aukštesnė nei +35 °C.

K e i t i k l i n i s a g r e g a t a s - įrenginių komplektas, susidedantis iš
vieno ar kelių pus la id in inkin ių keit ikl ių, transformatoriaus ir turintis ag-
regatui į jungti bei veikti reikalingus aparatus ir prietaisus.

K e l e t o p a k o p ų r e l i n ė a p s a u g a - apsauga (maksimaliosios
srovės, distancinė ir kt.), kurios suveikimo laikas ilgėja pakopomis didė-
jant atstumui iki trumpojo jungimo vietos.

K i l n o j a m a s i s e l e k t r o s i m t u v a s - elektros imtuvas, kurį
darbo metu galima perkelti iš vienos vietos į kitą.

K o m e r c i n ė e l e k t r o s a p s k a i t a - pagamintos, tiekiamos ar
vartojamos elektros skaitinių duomenų rinkimas komerciniam apskaičia-
vimui.

Komercinei apskaitai įrengti skaitikliai vadinami k o m e r c i n i a i s
s k a i t i k l i a i s .

K o m p e n s u o t o s i o s n e u t r a l ė s t i n k l a s - elektros tinklas,
kurio vienas arba keletas neutralės taškų įžeminti induktyviosiomis var-
žomis.

K o m p l e k s i n i a i b a n d y m a i - vienalaikis dviejų ar ke l ių įvai-
riarūšių f iz ik inių dydžių n u s t a t y m a s . Elektros įrenginių komplekso
bandymų apimtis nustatoma specializuotose programose.

K o m p l e k t i n ė s k i r s t y k l a - tai skirstykla, susidedanti iš visiš-
kai arba iš dalies uždarų spintų arba blokų su juose įmontuotais aparatais,
apsaugos ir automatikos įtaisais, kurie t iekiami surinkti arba visiškai pa-
rengti surinkti.

K o m p l e k t i n ė t r a n s f o r m a t o r i ų (k e i t i k l i n ė) p a s t o -
te - pastotė, susidedanti iš transformatorių (keitiklių), komplektinių
skirstyklų ir kitų elementų blokų, patiekta surinkta arba visiškai parengta
surinkti. Komplektinės transformatorių (keitiklinės) pastotės arba jų dalys
įrengtos uždaroje patalpoje priskiriamos vidaus įrenginiams, įrengtos lau-
ke - lauko įrenginiams.

K o m u t a c i n i s p a j ė g u m a s - komutavimo aparato geba išjungti
(įjungti) nustatytų maksimalių parametrų grandines.

K o n t r o l i n ė e l e k t r o s a p s k a i t a - tiekiamos ar vartojamos
elektros kontrolinis skaitinių duomenų rinkimas.

Kontrolinei apskaitai įrengti skaitikliai vadinami k o n t r o l i n i a i s
s k a i t i k l i a i s .

21

L a i d ų š o k i n ė j i m a s - didel io bangos i lgio i r amplitudės oro li-
nijos laidų svyravimas, esant ovalinės formos apšalui ir stipriems vėjo
gūsiams.

L e i s t i n o j i i l g a l a i k ė s r o v ė - didžiausia per la id ininką te-
kančios ilgalaikės srovės vertė, kuriai tekant laidininkas įšyla iki maksi-
malios (esamomis aušinimo sąlygomis) jo izoliacijai arba la idininko me-
džiagai bei laidininko sujungimo vietai leistinos temperatūros.

L e i s t i n o j i n a u d o t i g a l i a - maksimali vidutinė pusvalandžio
trukmės galia, kurią vartotojas gali imti iš tiekėjo bet kuriuo metu ir kuri
nurodoma tiekėjo vartotojams išduotose technininėse sąlygose.

L e n t y n a - atvira konstrukcija laidams ir kabeliams kloti, neapsau-
ganti jų nuo mechaninių pažeidimų. Lentynos gaminamos iš nedegios
medžiagos; gali būti vientisos, perforuotos ar grotelių pavidalo; naudoja-
mos ir patalpose, ir lauko įrenginiuose.

L y n a s - daugiavielis plieninis laikantysis instaliacijos elementas,
ištemptas ore ir skirtas laidams bei kabeliams tvirtinti.

L o v y s - uždara stačiakampio ar kitokio skerspjūvio tuščiavidurė
konstrukcija laidams ir kabeliams kloti, turinti apsaugoti juos nuo mecha-
ninių pažeidimų. Lovys gali būti uždaras arba su nuimamais dangčiais.
Lovių su nuimamais dangčiais sienelės ir dangčiai gali būti vientiso me-
talo ar perforuoti. Uždarų lovių sienelės turi būti vientisos. Loviai gali
būti naudojami ir patalpoje, ir lauke.

M a t a v i m a s - fizikinio dydžio vertės radimas matavimo priemo-
nėmis, išlaikančia f iz ikinio dydžio vienetą.

M a t a v i m o p a k l a i d a - skirtumas tarp matavimo rezultato ir
matuojamojo f iz ikinio dydžio tikrosios vertės.

M e d ž i a g o s s a v i t o j i š i l u m i n ė v a r ž a - vieno k u b . m . tūrio
medžiagos geba perduoti tarp dviejų priešpriešinių kubo s ienel ių vieną
vatą š i luminės energijos, kai tarp jų yra 1"K temperatūrų skirtumas.

N a t ū r a l u s i s į ž e m i n t u v a s - grunte esantys įvairios paskirties
metal iniai la idininkai, kuriuos galima panaudoti elektros įrenginiams
įžeminti.

N e n o r m a l u s r e ž i m a s - įrenginio darbinio režimo pagrindinių
dydžių nukrypimas už nustatytų ribų, pvz., perkrova (srovės padidėji-
mas), įtampos sumažėjimas ar padidėjimas ir t.t.

N e p i l n a f a z i s r e ž i m a s - elektros variklio, l inijos ar kitų įren-
g i n i ų veikimas, kai nutrūkusios viena arba dvi maitinimo linijos fazės.

N e s t a c i o n a r u s i s į r e n g i n y s — elektros įrenginys, sumontuo-
tas ant judamų aikštelių, platformų arba transporto priemonių.

22

N e u t r a l i ž e m ė - grunto nul inio potencialo zona.
Ne u ž s t a t y t a t e r i t o r i j a - laukai, daržai, sodai, miškai, terito-

rijos su retais pastatais ir laikinais statiniais, vietovės, į kurias gali įva-
žiuoti transporto priemonės bei žemės ūkio mašinos.

N u l i n i s l a i d i n i n k a s N - laidininkas (laidas, šyna), iki 1000 V
įtampos elektros trifaziuose tinkluose sujungtas su generatoriaus ar trans-
formatoriaus tiesiogiai įžeminta neutrale, vienfaziuose tinkluose - su
įžemintu apvijos tašku, o nuolatinės srovės tinkluose - su įžemintu vidu-
riniu šaltinio poliumi.

O b j e k t a s (e l e k t r o s s i s t e m o s) - pastotė, l inija, transfor-
matorinė ir t.t.

O r o k a b e l i s - tai susukti izoliuoti, sustiprinti arba nesustiprinti
faziniai laidai ir sustiprintas, izoliuotas arba neizoliuotas nulinis laidas.
Oro kabelio izoliacija turi būti atspari saulės sp indul ių poveikiui.

P a g r i n d i n ė i z o l i a c i j a - srovinių dalių izoliacija, skirta pa-
grindinei apsaugai nuo tiesioginio pris i l iet imo prie srovinių dalių.

P a k o p a - relinės apsaugos įtaiso dalis turinti atskirą kontroliuoja-
mo dydžio (pvz. srovės, varžos ir kt.) nuostatą ir pastovų suveikimo laiką
(uždelsimą).

P a p i l d y m o a g r e g a t a s - automatiškai veikiantis įrenginys, su-
sidedantis iš bakų, s iurblių, vamzdžių, reguliavimo vožtuvų, ventil ių, au-
tomatikos skydo ir kitų įrenginių, papildančių aukšto slėgio kabelių l ini-
jas alyva.

P a p i l d y m o p u n k t a s - viršžeminis, antžeminis arba požeminis
statinys, turintis alyvos maitinimo įrenginius (maitinimo ir slėgio bakus,
alyvos papildymo agregatus ir kt.).

P a p i l d o m o j i i z o l i a c i j a - nepriklausoma izoliacija, skirta ap-
saugai nuo tiesioginio prisi l ietimo prie srovinių dalių ir apsauganti nuo
pavojingo elektros srovės poveikio, kai pažeidžiama pagrindinė izoliacija.

P a s y v i o j i d a l i s - laidi elektros įrenginio dalis, normaliomis
darbo sąlygomis neturinti įtampos, tačiau įtampa joje gali atsirasti pablo-
gėjus izoliacijai.

P a s l ė p t o j i i n s t a l i a c i j a - instaliacija sienose, grindyse, per-
dangose ir kitų statybinių konstrukcijų viduje.

P a s t o g ė s p a t a l p a -tai pastato pastogėje esanti negamybinė pa-
talpa, kurios laikančiosios konstrukcijos (gegnės, santvaros, sijos ir pan.)
yra degios. Analogiškos patalpos, įrengtos iš nedegių medžiagų, pastogės
patalpomis nevadinamos. Pastogės patalpomis nevadinami ir techniniai
aukštai, įrengti iš nedegių medžiagų ant stogo.

23

P a š a l i n ė s l a i d ž i o s i o s d a l y s - ne elektros įrenginio laidžio-
sios dalys, kurios gali gauti potencialą atitinkamomis sąlygomis.

P a t a l p a - pastato vidus, kambarys.
Elektros srovės pavojingumo atžvilgiu patalpos skirstomos į norma-

lias, pavojingas ir labai pavojingas:
n o r m a l i (n e p a v o j i n g a) p a t a l p a - sausa, nedulkėta,

chemiškai bei organiškai neaktyvi patalpa, kurioje temperatūra ne aukš-
tesnė kaip +35 °C;

p a v o j i n g a e l e k t r o s p a t a l p a - patalpa, pasižyminti bent
vienu iš šių požymių:

- santykinis oro drėgnumas viršija 75% arba yra elektrai laidžių
dulk ių;

- laidžios grindys (metalinės, gelžbetoninės, plytų, žemės ir pan.);
- v idut inė paros temperatūra yra aukštesnė nei +35 °C;
- patalpoje yra galimybė vienu metu prisiliesti prie srovei laidžių

neįžemintų elektros įrenginių korpusų ir prie srovei laidžių kon-
strukcijų, tur inčių kontaktą su žeme;

l a b a i p a v o j i n g a p a t a l p a laikoma:
- šlapia patalpa;
- chemiškai arba organiškai aktyvi aplinka;
- patalpa, pasižyminti dviem ar daugiau pavojingoms patalpoms

būdingais požymiais.
Pagal sąlygas patalpos skirstomos į normalias, sausas, drėgnas, labai

drėgnas, šlapias, dulkėtas, chemiškai arba organiškai aktyvias:
s a u s a p a t a l p a - patalpa, kurioje santykinis oro drėgnumas ne

didesnis kaip 60%;
d r ė g n a p a t a l p a - patalpa, kurioje santykinis oro drėgnumas

60-75%;
l a b a i d r ė g n a p a t a l p a - patalpa, kurios santykinis oro drėg-

numas viršija 75%;
š l a p i a p a t a l p a - patalpa, kurioje lubos, sienos, grindys ir

daiktai aprasoja, o santykinis oro drėgnumas yra apie 100%;
d u l k ė t a p a t a l p a - patalpa, kurioje gamybos proceso metu iš-

siskiria technologinių dulkių, nusėdančių ant laidų ir galinčių prasi-
skverbti į į renginių ar mechanizmų vidų. Skiriamos patalpos su elektrai
laidžiomis ir patalpos su elektrai nelaidžiomis dulkėmis;

c h e m i š k a i a r b a o r g a n i š k a i a k t y v i a a p l i n k a
p a t a l p a - patalpa, kurioje nuolat arba dažnai būna chemiškai aktyvių

24

garų, dujų, skysčių arba susidaro nuosėdų ar pelėsių, ardančių elektros
įrenginių izoliaciją ir srovines dalis.

P o t e n c i a l o i š l y g i n i m a s - žemės paviršiaus potencialo keiti-
mas srovės nuotėkio į neutralią žemę zonoje specialiais elektrodais arba
išlyginamuoju t inklu.

P o t e n c i a l ų s u v i e n o d i n i m a s - potencialų skirtumo tarp pa-
syviosios dalies, pašal inių la idžiųjų dalių, įžeminimo ir apsauginių laidi-
n i n k ų PE, taip pat apsauginių n u l i n i ų la id ininkų PEN, prie kurių įmano-
ma vienu metu prisiliesti, sumažinimas, šias dalis elektriškai sujungiant
tarpusavyje.

P r i e s t a t i n ė p a s t o t ė - prie pagrindinio pastato sumontuota pa-
stotė.

P r i e ž i ū r o s k o r i d o r i u s - koridorius išilgai komplektinės
skirstyklos kamerų arba spintų, skirtas įrenginiams prižiūrėti.

P r i j u n g i n y s - prie šynų prijungtas elektros įrenginys, turintis
technologinio valdymo įtaisus.

P r i k l a u s o m a n u o s r o v ė s (v a r ž o s) a p s a u g o s s u -
v e i k i m o l a i k o ch a r a k t e r i s t i k ą - tolydinė apsaugos suveikimo
laiko (uždelsimo) priklausomybė nuo kontroliuojamo dydžio, išreiškiama
tam tikra matematine funkcija.

P r i s i l i e t i m o į t a m p a - žmogui tenkanti įžeminimo įrenginio
įtampos dalis, kai srovė žmogaus kūnu teka iš rankos į ranką arba iš ran-
kos į kojas, prisilietus prie dviejų grandinės taškų (horizontalus atstumas
tarp liečiamų vietų - l m).

P u s l a i d i n i n k i n i s k e i t i k l i s - sumontuotas ant rėmų arba
spintose valdomų arba nevaldomų p u s l a i d i n i n k i n i ų vent i l ių komplektas,
aušinamas oru arba vandeniu ir turintis ke i t ik l iu i paleisti ir veikti reika-
lingus aparatus ir prietaisus.

R e l i n ė a p s a u g a - įtaisas, sudarytas iš įvairios konstrukcijos re-
l i ų , kuris nuolatos kontroliuoja pagrindinius režimo dydžius ir trumpųjų
j u n g i m ų bei nenormalių režimų metu paduoda iš jungimo komandą į ati-
tinkamą komutavimo aparatą arba įjungia signalizaciją.

R i b i n ė l e i s t i n o j i p a r a m e t r o v e r t ė - didžiausia a r ma-
žiausia parametro vertė, kuri leidžia elektros įrenginius eksploatuoti.

S a n k i r t a - oro linijos tarpatramis, kertantis elektros, ryšių, radijo
transliacijos ir kitas l ini jas arba kelius, geležinkelius ir pan.

S a u g i į t a m p a - įtampa, neviršijanti 50 V kintamosios srovės ir
75 V nuolatinės srovės.

25

S a v i t o j i g r u n t o v a r ž a - vieno kubinio metro grunto varža,
matuojama tarp dviejų viena prieš kitą esančių kubo sienelių.

S k a i č i u o j a m o j i t r u m p o j o j u n g i m o s r o v ė - trumpojo
jungimo srovės, kuriai tikrinamas terminis arba mechaninis elektros įren-
ginio atsparumas, vertė.

S k i r i a m a s i s t r a n s f o r m a t o r i u s - specialus transformato-
rius, kurio antrinė apvija patikimai atskirta nuo pirminės apvijos ir nuo
žemės, skirtas saugai užtikrinti.

S k i r s t y k l a - elektros įrenginys, skirtas elektrai priimti ir skirstyti,
turintis komutavimo aparatus, renkamąsias ir jungiamąsias šynas, pagal-
binius įrenginius (kompresorius, akumuliatorius ir kt.), taip pat apsaugos,
automatikos įtaisus ir matavimo prietaisus.

S k i r s t o m a s i s p u n k t a s - į transformatorinės sudėtį neįeinanti
skirstykla, skirta pr i imt i tos pačios įtampos elektrą, ją skirstyti be keitimo
ir transformacijos.

S k i r s t o m a s i s t i n k l a s - elektros energetikos sistemos dalis,
kuria elektra skirstoma vartotojo elektros įrenginiams.

S k i r s t o m o j i s p i n t a - spinta su joje įrengtais komutavimo bei
apsaugos aparatais ir skirta vartotojų grupei arba elektros imtuvams pri-
jungti.

S m ū g i n ė t r u m p o j o j u n g i m o s r o v ė - maksimalios trum-
pojo jungimo srovės, sukeliančios didžiausias mechanines jėgas tarp sro-
v i n i ų įrenginių dalių, vertė.

S p r o g i z o n a - patalpa, patalpos arba išorinio įrenginio dalis, ku-
rioje yra arba gali susidaryti sprogių m i š i n i ų .

S p r o g i o j i k a m e r a - uždara kamera, skirta galimiems avarijos
padariniams lokalizuoti, pažeidus įrengtus joje aparatus, ir turinti išėjimo
duris į lauką arba į sprogųjį koridorių.

S p r o g u s i s k o r i d o r i u s - koridorius, kuriame yra sprogiųjų
kamerų durys.

S r o v ė l a i d i s - įrenginys elektros energijai perduoti, susidedantis iš
neizoliuotų ar izoliuotų la id ininkų ir juos laikančių izoliatorių, apsauginių
gaubtų, laikančių ir atraminių konstrukcijų.

S r o v ė s i r į t a m p o s a p s a u g a - apsauga, turinti maksimalios
srovės ir m i n i m a l i o s įtampos elementus, kuri suveikia padidėjus srovei ir
sumažėjus įtampai (maksimalios srovės apsauga su minimalios įtampos
blokuote).

S r o v ė s n u o t ė k i o z o n a - žemės plotas, kuriame, įžemintuvu
tekant srovei, atsiranda potencialas.

26

S r o v ė s s k i r t u m i n ė a p s a u g a - įrenginys, atjungiantis elek-
tros srovės grandinę, kai skirtuminė srovė, pratekanti per di fer iancia l inį jo
elementą, pasiekia srovės nuostatos vertę.

S t a n d i š y n a - standus srovėlaidis. Pagal paskirtį, standžios šynos
skirstomos į:

a p š v i e t i m o š y n a s , skirtas šviestuvams ir nedidelės galios
elektros imtuvams maitinti;

m a g i s t r a l i n e s š y n a s , skirtas galios skirstomiesiems punk-
tams, skydams ir atskiriems galingiems elektros imtuvams prijungti;

s k i r s t o m ą s i a s š y n a s, skirtas elektros energijai skirstyti;
t r o l ė j i n e s š y n a s, skirtas judantiems elektros imtuvams mai-

tinti .
S t i e b a s - oro linijos atramos gelžbetoninis, metalinis ar medinis

vertikalusis elementas, skirtas laidams ir konstrukcijoms la ikyt i .
S t y g a - pl ieninė viela, ištempta prie pat sienų, lubų ir kitų paviršių,

skirta laidams ir kabeliams tvirt inti .
S t o v a s - konstrukcija, skirta laidams tvirt inti, įrengta ant pastatų

stogų, perdengimų, sienų ir pan.
S t u l p i n ė t r a n s f o r m a t o r i n ė - atvira transformatorinė, kurios

visi įrenginiai montuojami ant konstrukcijų arba ant oro linijos atramų
tokiame aukštyje, kad nereikėtų montuoti atitvarų.

S l i n k i a i d e g i m e d ž i a g a - medžiaga, gebanti degti normalio-
mis sąlygomis paveikus uždegimo šaltiniui ir negebanti degti jį atitraukus.

S u n k i a i p r i e i n a m a v i e t o v ė - vietovė, į kurią negali įva-
žiuoti transporto priemonės ir žemės ūkio mašinos.

S u s t i p r i n t o j i i z o l i a c i j a - srovinių dalių izoliacija, užtikri-
nanti tokią pat kaip ir dviguboji izoliacija apsaugą nuo tiesioginio prisi-
lietimo prie srovinių dalių.

T a r p a t r a m i s - horizontalus atstumas tarp dviejų gretimų atramų
ašinių l in i jų .

T a r p ė - ranka valdomas kontaktas ar elementas relinės apsaugos ir
automatikos išėjimo grandinėms išjungti ar įjngti aiškiai matoma
grandinės būkle ("išjungta" ar "įjungta").

T a r p f a z i s t r u m p a s i s j u n g i m a s - trumpasis jungimas tarp
dviejų ar trijų fazių.

T e r m i n i s a t s p a r u m a s t r u m p o j o j u n g i m o s r o v ė m s -
įrenginio srovinių dalių geba neįkaisti aukščiau numatytos temperatūros,
per srovines dalis tekant nustatytos vertės trumpojo jungimo srovei.

27

T i e s i o g i a i į ž e m i n t o s n e u t r a l ė s t i n k l a s - elektros tin-
klas, kuriame neutralė tiesiogiai sujungta su įžemintuvu.

T o l i m a s i s r e z e r v a v i m a s - trumpojo jungimo metu nesuvei-
kusios relinės apsaugos ar gedimo neiš jungusio jungtuvo rezervavimas
(gedimo vietos atjungimas) gretimo nutolusio maitinimo objekto apsau-
gomis bei jungtuvais.

T r a n s f o r m a t o r i ų p a s t o t ė (toliau tekste p a s t o t ė) - 35 kV
ir aukštesnės įtampos elektros sistemos dalis, užimanti tam tikrą teritoriją
arba patalpą, apimanti transformatorius, skirstyklą ir kitus įrenginius bei
statinius.

T r a n s f o r m a t o r i n ė - pastotė, kurios aukštoji įtampa yra 6-10 kV.
T r a n s f o r m a t o r i u s - bendras galios transformatoriaus ir auto-

transformatoriaus pavadinimas, jeigu tekste neduodamas papildomas pa-
aiškinimas.

T r o s a s (ž a i b o s a u g o s l y n a s) - daugiavielis laidas o r o l ini ja i
nuo atmosferos viršįtampių apsaugoti. Trosu galima perduoti ir ryšio sig-
nalus.

T r u m p a s i s j u n g i m a s - įtampą turinčios elektros grandinės fa-
zių (polių) susijungimas tarpusavyje, tarpusavyje ir su žeme arba tik su
žeme tiesiogiai įžemintos neutralės (įžeminto v idur inio taško) tinkle.

T r u m p o j o j u n g i m o s r o v ė - srovė, tekanti trumpojo jungimo
metu.

U ž d a r i e j i e l e k t r o s į r e n g i n i a i - elektros įrenginiai, skirti
eksploatuoti pastatuose.

U ž d a r o j i k a m e r a - uždara iš visų pusių ir turinti vientisas (ne iš
tinklo) duris kamera.

U ž d a r o j i s k i r s t y k l ą - kai skirstyklos įrenginiai yra pastate.
U ž s t a t y t a t e r i t o r i j a - teritorija, kurią riboja miestų, gyvenvie-

čių, sodų bendrijų, pramonės, žemės ūkio, transporto įmonių (uostų, prie-
plaukų, geležinkelio stočių) kraštinių statinių išorinės ribos ir šioje terito-
rijoje įsiterpę parkai, paplūdimiai bei žaliosios zonos. Užstatyta teritorija
laikomi ir žalieji plotai, dalijantys gyvenviečių teritorijas į kelias dalis.

V a r d i n i s p a r a m e t r a s - gamintojo nurodyta elektrotechninio
įrenginio parametro vertė.

V a r ž a į ž e m i n t o s n e u t r a l ė s t i n k l a s - elektros tinklas, ku-
rio neutralė įžeminta didele varža.

V e n t i l i n i s i š k r o v i k l i s (i š k r o v i k l i s) - elektros aparatas,
su nuosekliai sujungtais nelinijiniais rezistoriais ir kibirkštiniais tarpais,
saugantis į renginius nuo atmosferos viršįtampių.

28

V i d a u s i n s t a l i a c i j a - instaliacija pastatų i r kitų statinių viduje.
Vidaus instaliacija gali būti atviroji ir paslėptoji.

V i e n f a z i s [ž e m ė j i m a s - nesukeliantis d i d e l i ų srovių trumpa-
sis jungimas tarp fazinio laido ir žemės izoliuotosios (arba įžemintos per
kompensacinę ritę) neutralės tinkle.

V i e n f a z i s t r u m p a s i s j u n g i m a s - trumpasis jungimas tarp
fazinio laido ir žemės tiesiogiai įžemintos neutralės tinkle.

V i r š į t a m p i ų r i b o t u v a s - elektros aparatas su nuosekliai su-
jungtais ne l in i j in ia i s metalo oksido rezistoriais be kibirkštinių tarpų sau-
gantis įrenginius nuo atmosferos ir v i d i n i ų viršįtampių.

Ž e m ė s p a v i r š i a u s p o t e n c i a l a s - žemės paviršiaus taško
potencialas neutralios žemės atžvilgiu.

Ž e m o s l ė g i o a l y v a u ž p i l d y t o s - k a b e l i ų l i n i j o s
s e k c i j a - kabelių linijos ruožas tarp užtveriamųjų movų arba tarp už-
tveriamosios ir galinės movos.

Ž i n g s n i o į t a m p a - žmogui tenkanti įtampos dalis, kai srovė
žmogaus kūnu teka iš kojos į koją, o horizontalus atstumas tarp l iečiamų
vietų- l m.

5 0 H z d a ž n i o b a n d o m o j i į t a m p a - kintamosios įtampos
vertė, kurią turi išlaikyti nustatytose sąlygose ir nustatytą laiką bandoma
elektros įrenginio vidinė ir išorinė izoliacija.

SANTRUMPOS

ADGR - automatinis dažnio ir aktyviosios galios reguliavimas;
AKĮ - automatinis kartotinis į jungimas;
AKĮSK - automatinis kartotinis į jungimas kontroliuojant jungiamųjų

sistemų sinchronizmo sąlygas;
ADN - automatinis dažninis nukrovimas;
ARI - automatinis rezervo (jungimas;
AŽR - automatinis žadinimo reguliatorius;
D A K Į - automatinis kartotinis į jungimas atsistačius sistemos daž-

n i u i (dažninis AKĮ);
EĮ[T - Elektros įrenginių įrengimo taisyklės;
ES - elektros skydinė;
GAKĮ — greitaveikis trifazis automatinis kartotinis į jungimas;
IP - įrenginio apsaugos apdangalais laipsnis (tarptautinis žy-

muo);

29

JRĮ - jungtuvo rezervavimo įtaisas, veikiantis kai sutrikęs (suge-
dęs) jungtuvas trumpojo jungimo metu neįvykdo iš jungimo
komandos (sutrikusio jungtuvo apsauga);

KL - kabelių l ini ja;
KTL - kabelinės televizijos linija;
LRTL - laidinio radijo transliacijos linija;
NAKĮ - trifazis automatinis kartotinis įjungimas netikrinant jun-

giamųjų sistemų sinchronizmo sąlygų (nesinchroninis
AKĮ);

OK - oro kabelis;
OKL - oro kabelių l ini ja;
OL - oro linija neizoliuotais laidais;
OLI - oro l in i ja izoliuotais laidais;
REA - transformatoriaus įtampos reguliavimas esant apkrovai;
RL - ryšių ir signalizacijos l ini ja;
RSN - respublikinės statybos normos.
TAKI - trifazis automatinis kartotinis į jungimas;
TAKĮSK - trifazis automatinis kartotinis į jungimas kontroliuojant

jungiamųjų sistemų sinchronizmo sąlygas;
VAKĮ - vienfazis automatinis kartotinis įjungimas.

Pagal IEC 60364 žymima:
EPR - etileno propileno guminė izoliacija;
PVC - pol iv in i lchlor id inė izoliacija;
XLPE - vulkanizuoto polietileno izoliacija.

30

l S K Y R I U S

BENDROSIOS TAISYKLĖS

1.1. BENDROJI DALIS

TAIKYMO SRITIS

Elektros įrenginių įrengimo taisyklių reikalavimai taikomi naujiems
ir rekonstruojamiems iki 400 kV įtampos elektros įrenginiams, tarp jų ir
EĮĮT (1985 m., 6 leidimas) 7-ame skyriuje aptariamiems specialiesiems
elektros įrenginiams.

Kitų, šiose taisyklėse neminimų, specialiųjų elektros įrenginių įrengi-
mas turi būti reglamentuojamas kitais norminiais teisės aktais, išskyrus
tuos atvejus, kai šių elektros įrenginių konstrukcija ir eksploatavimo są-
lygos tik labai nežymiai skiriasi nuo taisyklėse aptariamų elektros įrengi-
n i ų .

BENDRIEJI REIKALAVIMAI

1 . 1 . 1 . Naudojami elektros įrenginiai ir medžiagos turi atitikti j iems
taikomų techninių reglamentų, Lietuvoje galiojančių standartų arba kitų
norminių teisės aktų reikalavimus.

1.1.2. Naudojamų kabelių, laidų, mašinų, aparatų, prietaisų ir kitų
elektros įrenginių konstrukcija, įrengimo būdas ir izoliacijos klasė turi
atitikti elektros tinklo arba elektros įrenginio parametrus, aplinkos sąlygas
ir atitinkamų EĮĮT skyrių reikalavimus.

1.1.3. Naudojamų elektros įrenginių ir medžiagų charakteristikos turi
atitikti numatytas darbo sąlygas.

1.1.4. Elektros įrenginiai ir konstrukcijos turi būti atsparūs aplinkos
poveikiui (arba turi būti apsaugoti nuo šio poveikio).

1.1.5. Elektros įrenginių statybinė ir techninė dalis turi atitikti norma-
tyvinius statybos techninių dokumentų ir šių taisyklių reikalavimus.

1.1.6. Įrengiant elektros įrenginius, būtina atsižvelgti į norminių teisės
aktų, reglamentuojančių aplinkos taršos, triukšmo, vibracijos, elektros
laukų ir kt. kenksmingo poveikio, reikalavimus.

1.1.7. Teritorijose ir patalpose, kuriose numatyta eksploatuoti elektros
įrenginius, turi būti pasirūpinta cheminių medžiagų, alyvos, techninio van-

31

dens, š iukš l ių ir kitų atliekų sur inkimu ir pašalinimu, kad šios atliekos ne-
patektų į vandens telkinius, lietaus vandens nuotekų sistemas, daubas ir t.t.

1 .1 .8. Elektros įrenginių schemų ir konstrukcijų parinkimas bei kom-
ponavimas projektiniuose sprendiniuose turi būti pagrįstas techniniais
ekonominiais skaičiavimais.

1.1.9. Jei esama statinių, įrenginių, vamzdynų ar kitų komunikacijų
korozijos pavojaus, turi būti numatytos atitinkamos apsaugos priemonės.

1 . 1 . 1 0 . Elektros įrenginių schemos turi būti paprastos ir vaizdžios.
Įrenginių išdėstymas, ženklinimas, spalvinis žymėjimas bei užrašai turi
būti aiškūs ir suprantami.

1 . 1 . 1 1 . Tų pačių fazių šynų ra id inis arba skaitmeninis ir spalvinis žy-
muo visuose elektros įrenginiuose turi būti vienodas.

Šynos žymimos:
- esant kintamąjai trifazei srovei: "A" fazės šyna - geltona spalva,

"B" fazės - žalia, "C" fazės - raudona, n u l i n ė šyna "N" - mėlyna; ta pati
šyna, naudojama kaip apsauginė "PE" ir apsauginė n u l i n ė "PEN", - gel-
tonos ir žalios spalvos juostomis;

- esant kintamąja! vienfazei srovei: šyna, prijungta prie maitinimo
šaltinio apvijos pradžios L, - geltona spalva, o prijungta prie apvijos galo
L2 — raudona.

Vienfazės srovės šynos, atsišakojančios nuo trifazės sistemos šynų,
žymimos kaip atitinkamos trifazės srovės šynos;

- esant nuolatinei srovei: teigiamoji šyna (+) - raudona spalva, nei-
giamoji (-) - mėlyna, iš v idur inio taško tiesiama šyna "M" - mėlyna.

Esant pagrindines šynas rezervuojančiai šynai: jei rezervinė šyna gali
pakeisti bet kurią iš pagrindinių, tai ji žymima skersinėmis pagrindinių
šynų spalvos juostomis.

Nėra būtina žymėti šynas per visą jų i lgį : spalvinis arba raidinis
skaitmeninis žymėjimas (arba abu kartu) būt in i tik šynų pri jungimo vieto-
se.

Per visą savo i lg į šyna dažoma tik tuo atveju, jei tai naudojama kaip
antikorozinė apsauga arba jei tai pagerina aušinimą.

Jei neizoliuotos šynos esant įtampai nėra prieinamos apžiūrėti, jų taip
pat galima nežymėti, tačiau tokiu atveju kitomis priemonėmis būtina už-
t ikr int i reikiamą elektros įrenginio priežiūros vaizdumo ir saugos lygį.

1 .1 .12. Išdėstant šynas skirstomuosiuose įrenginiuose (išskyrus ga-
myklose pagamintus komplektinius skirstomuosius įrenginius) turi būti
laikomasi šių reikalavimų:

32

l. Uždaruosiuose kintamosios trifazės srovės skirstomuosiuose įrengi-
niuose renkamosios ir apeinamosios šynos bei visų rūšių sekcinės šynos
išdėstomos iš viršaus žemyn L1 - L2 - L3 vertikaliai arba nuožuln ia i ar
trikampiu, išdėstant horizontaliai (labiausiai nuo priežiūros koridoriaus
nutolusi šyna L1, L2 - v idurinė, arčiausiai priežiūros koridoriaus - L3).

Atšakos nuo renkamųjų šynų išdėstomos iš kairės į dešinę L1- L2- L3

(ž iūr int iš priežiūros koridoriaus, esant trims koridoriams - iš centrinio).
2. Atviruosiuose kintamosios trifazės srovės skirstomuosiuose įrengi-

niuose renkamosios ir apeinamosios šynos, taip pat visų rūšių sekcinės
šynos, šuntuojančios jungtys žiedinėse, pusantrinėse ir panašiose schemo-
se išdėstomos tokia tvarka, kad aukščiausios įtampos šyna LI būtų arčiau-
siai pagrindinių transformatorių.

Atšakos nuo renkamųjų šynų atviruosiuose skirstomuosiuose įrengi-
niuose turi būti įrengtos taip, kad prijungtų šynų išdėstymas iš kairės į
dešinę būtų L1 - L2- L3 į transformatorių pusę.

Atšakų šynų išdėstymas narveliuose turi būti vienodas.
3. Nuolatinės srovės renkamosios šynos išdėstomos tokia tvarka:
- išdėstant vertikaliai: viršutinė - M. vidurinė - L- , apatinė - L+:
- išdėstant horizontaliai: labiausiai nutolusi - M, vidurinė - L- ir ar-

t imiausia - L+ (žiūrint iš priežiūros koridoriaus).
Atšakos nuo renkamųjų šynų išdėstomos: kairioji šyna - M, v idurinė -

L_ ir dešinioji - L+ (nuo priežiūros koridoriaus).
Tais atvejais, kai komplikuojasi elektros įrenginių išdėstymas, (pvz.,

prie pastotės būtina pastatyti specialias atramas OL laidų transpozicijai)
arba kai yra du ar daugiau transformavimo laiptai, šynos gali būti išdės-
tomos ir kitokia tvarka.

1.1.13. Turi būti numatytos atitinkamos priemonės apsaugai nuo nei-
giamo elektros įrenginių poveikio radijo, l a i d i n i o ryšio, geležinkelio sig-
nalizacijos ir telemechanikos įrenginiams.

1 .1 .14 . įrengiant elektros įrenginius, būtina užtikrinti elektrotechninio
personalo saugumą.

Pagrindinės tam naudojamos priemonės yra:
- atitinkamos izoliacijos (atskirais atvejais sustiprintos arba dvigubo-

sios) naudojimas;
- atitinkamų atstumų ik i srovinių dal ių laikymasis arba srovinių d a l i ų

izoliavimas (uždengiant ar atitveriant);
- aparatų ir aptvarų blokuotė (užkertanti kelią klaidingoms operaci-

joms ir neleidžianti prisiliesti prie srovinių dalių);

33

- patikimas automatinis elektros įrenginio dalių, kuriuose atsitiktinai
atsirado įtampa, bei pažeistų t inklo ruožų išjungimas (įskaitant ir apsau-
ginį);

- elektros įrenginių ir jų elementų korpusų, kuriuose pažeidus izolia-
ciją gali atsirasti įtampa, įžeminimas arba įnulinimas;

- potencialų išlyginimas;
- skiriamųjų transformatorių naudojimas;
- skirtuminės srovės apsaugos naudojimas;
- saugios 50 Hz dažnio kintamosios srovės bei nuolatinės srovės

įtampos naudojimas;
- įspėjamoji signalizacija, užrašai bei plakatai;
- priemonių, sumažinančių elektrinių laukų stiprį, naudojimas;
- apsauginių priemonių ir įrangos apsaugai nuo elektrinio lauko po-

veikio elektros įrenginiuose, kuriuose jo stipris viršija leistinąsias normas,
naudojimas.

1 . 1 . 1 5 . Elektrotechnikos ir gamybinėse patalpose apsauginės dangos,
saugančios nuo atsitiktinio prisil ietimo prie įtampą turinčių srovinių da-
lių, gali būti t inkl inės arba perforuotos. Viešojo naudojimo ir kitose pa-
talpose jos turi būti aklinos.

Apsauginės dangos ir aptvaros, išskyrus barjerus transformatorinėse,
turi būti tokios, kad jas nuimti arba atidaryti būtų galima tiktai naudojant
įrankius.

1.1.16. Visos aptvaros ir apsauginės dangos mechaniškai turi būti pa-
kankamai tvirtos. Esant aukštesnei kaip 1000 V įtampai, metalinių apsau-
gos dangų storis turi būti ne mažesnis kaip l mm. Apsauginės laidų dan-
gos turi patikimai jungtis su mašinų, aparatų ir prietaisų korpusais.

1.1.17. Elektros įrenginių, turinčių alyvinių aparatų ir kabelių, taip pat
elektros įrenginių, padengtų arba įmirkytų alyva, laku, bitumu ir pan.,
priešgaisrinė sauga ir sauga nuo sprogimo turi būti užtikrinama įgyvendi-
nant atitinkamus šių ir priešgaisrinę saugą reglamentuojančių teisės aktų
reikalavimus.

34

ELEKTROS ĮRENGINIŲ PRIJUNGIMAS

1.1.19. Naujų elektros įrenginių prijungimas prie elektros t inklų atlie-
kamas valstybės institucijų ir/arba įmonių, eksploatuojančių elektros t in-
klus, nustatyta tvarka.

1.1.20. Prijungiami elektros įrenginiai turi atitikti jiems taikomų tech-
n i n i ų reglamentų ir/arba standartų reikalavimus.

[renginių gamybos organizavimo kokybės rodikliai apibūdinami ISO-
9000 kokybės sertifikatu.

ELEKTROS ĮRENGINIŲ PRIPAŽINIMAS
TINKAMAIS NAUDOTI

1.1 .21. Pripažįstant tinkamais naudoti naujus ar rekonstruotus elektros
įrenginius, būtina juos išbandyti arba patikrinti (žr. 1.8 poskyrį).

1.1.22. Nauji ir rekonstruoti elektros įrenginiai gali būti pradedami
naudoti tik statybos techninio reglamento STR 1.11.01:2000 "Statinių
pripažinimo tinkamais naudoti tvarka" nustatyta tvarka pripažinus tinka-
mais naudoti.

1.1.23. Pradedant naudoti elektros įrenginius, objektai turi būti aprū-
pinti gaisro gesinimo įrenginiais ir priemonėmis vadovaujantis Energeti-
kos objektų priešgaisrinės saugos taisyklėmis (PST-08-99).

1.2. ELEKTROS TIEKIMAS IR ELEKTROS TINKLAI

TAIKYMO SRITIS

Šis taisyklių poskyris taikomas visoms elektros tiekimo sistemoms.
Elektros tiekimo požeminiai, traukos ir kiti specialieji įrenginiai, be šio
skyriaus reikalavimų, turi atitikti specialiųjų taisyklių reikalavimus.

BENDRIEJI REIKALAVIMAI

l .2. l. Projektuojant ir rekonstruojant elektros tinklus, būtina įvertinti:
- elektros energetikos sistemos 10-15 metų raidos arba plėtros per-

spektyvas, racionalų esamų ir naujai įrengiamų kitų įtampų elektros tin-
k l ų sistemų derinimą;

- trumpojo jungimo srovių lygmenis perspektyvoje;
- elektros nuostolių mažinimo galimybes.

35

Išorinio ir v i d i n i o elektros t inklo formavimo klaus imai turi būti nagri-
nėjami kompleksiškai, įvertinant ekonominio technologinio rezervavimo
t iks l ingumą.

l .2.2. Planuojant elektros tinklo plėtrą, būtina numatyti elektros tinklo
iš jungimo remontui galimybę, avarinius ir poavarinius darbo režimus.

1.2.3. Parenkant atskirus maitinimo šaltinius, būtina įvertinti galimą
trumpalaik į įtampos lygio sumažėjimą arba visišką įtampos dingimą, au-
tomatiškai suveikus relinei apsaugai, įvykus gedimui elektros energetikos
sistemoje arba dėl sisteminės avarijos dingus įtampai mait inimo šalti-
niuose.

l .2.4. Alternatyviniai elektros t inklų plėtros variantai turi būti pana-
šaus patikimumo lygio. Jų pranašumas nustatomas techniniais ekonomi-
niais skaičiavimais.

1.2.5. Jei žemesnės įtampos t inklo pranašumas nežymus, pirmenybė
turi būti suteikiama aukštesnės įtampos t i n k l u i .

Kraštovaizdžio, aplinkosaugos ir ūkinės veiklos gerinimo sumetimais
pirmenybė turi būti teikiama 0,38-10 kV įtampos požeminėms kabelių
linijoms, o formuojant miestus ir l 10 kV kabelių linijoms.

1.2.6. Parenkant skirstomųjų elektros t inklų schemą, jeigu pagal elek-
tros energijos tiekimo patikimumą nereikalaujama įrengti rezervinio mai-
tinimo, rekomenduojamas radialinis oro ar kabelių tinklas.

1.2.7. Tiesiant elektros linijas per miškus bei per vertingus želdinius,
t iksl inga naudoti oro l inijas izoliuotais laidais, oro bei požeminius kabe-
lius.

1.2.8. 6-10 kV įtampos išvadams, einantiems viena kryptimi iš 35-
110 kV pastočių turi būti tiesiamos daugiagrandės OL arba klojami
kabeliai.

1.2.9. Įvadiniai ir tranzitiniai skydai turi būti pritaikyti priežiūros dar-
bams neišjungus įtampos.

1.2.10. Magistraliniuose 0,38-10 kV įtampos elektros tinkluose reko-
menduojama naudoti tokių skerspjūvių požeminius ir oro kabelius:

- 0,38 kV požeminiai kabeliai, mm2 - 95, 150, 240;
- 6-10 kV požeminiai kabeliai, mm2 - 120, 150, 240;
- 0,38-10 kV oro kabeliai, mm2 - 70, 120.
1.2.11. 6-35 kV įtampos elektros tinklas turi dirbti izoliuota arba įže-

minta per lanko gesinimo aparatus neutrale.
1.2.12. Didesnės kaip 10 A talpio įžemėjimo srovės 6-35 kV įtampos

elektros tinkluose turi būti kompensuojamos lanko gesinimo aparatais.

36

6-20 kV blokų generatorius-transformatorius schemose įžemėjimo
srovės, didesnės kaip 5 A, turi būti kompensuojamos.

Jei įžemėjimo srovės didesnės kaip 50 A, rekomenduojama naudoti ne
mažiau kaip dvi lanko gesinimo rites.

10 kV įtampos elektros t ink lų įžemėjimo srovių kompensavimui nau-
doti automatiškai reguliuojamas rites.

1.2.13. Pastotėse būtina įrengti automatinį 10 ir 35 kV įžemėjusių oro
l i n i j ų iš jungimą arba įžemėjimo signalizaciją, informuojančią budintį per-
sonalą.

VARTOTOJŲ APRŪPINIMO ELEKTRA PATIKIMUMAS

1.2.14. Įvertinant gamybos proceso ir darbo sąlygas, elektros imtuvai
skirstomi į tris kategorijas:

1 kategorija - elektros imtuvai, dėl kurių, nutrūkus elektros perdavi-
mui, kyla grėsmė žmonių gyvybei, patiriama didel ių materialinių nuosto-
l ių, sutrinka sudėtingi technologiniai procesai, svarbūs miesto ūkio veik-
los procesai.

2 kategorija - elektros imtuvai, dėl kurių, nutrūkus elektros perdavi-
mui , patiriama produkcijos gamybos nuostolių, susidaro masinės dar-
buotojų, mechanizmų ir pramoninio transporto prastovos, neišvengiama
žymios gyventojų dalies normalios veiklos sutrikimų.

3 kategorija - visi kiti elektros imtuvai, kuriems netaikomi pirmosios
ir antrosios kategorijos imtuvų apibrėžimai.

1.2.15. l kategorijos elektros imtuvai aprūpinami elektra iš dviejų at-
skirų nepriklausomų šaltinių, ir elektra jiems gali būti nutraukiama tik
rezervinio maitinimo automatinio į jungimo l a i k u i . Rezervinio mai t in imo
šaltinio į jungimo automatika tarpusavio susitarimu gali būti įrengiama
elektros tinklą eksploatuojančios įmonės arba vartotojo elektros įrengi-
niuose.

Ypač svarbioms l kategorijos elektros imtuvų grupėms būtina numa-
tyti trečią nepriklausomą (autonominį) rezervinį mait inimo šaltinį (vietinę
elektros stotį, akumuliatorių bateriją ir pan.).

Nepriklausomais maitinimo šaltiniais laikomos:
- ne mažiau kaip dvi elektrinės arba dvi pastotės:
- ne mažiau kaip dvi atskiros elektrinių arba dviejų pastočių šynų

sekcijos arba šynų sistemos, jeigu jos savo ruožtu maitinamos iš ne ma-
žiau kaip dviejų elektrinės generatorių arba dviejų pastotės transformato-

37

rių. tiekiančių elektrą vartotojams ne mažiau kaip dviem atskiromis l in i-
jomis;

- dvi sujungtos šynų sekcijos arba šynų sistemos automatiškai atsi-
jungiančios, sutrikus vienos iš jų normaliam darbui, jeigu jos maitinamos
iš dviejų nepriklausomų šaltinių.

Du kabeliai pakloti bendrame kabelių įrenginyje, nenaudojant specia-
l i ų apsaugos priemonių gedimui išplisti arba dvi grandė oro l ini ja negali
būti laikomi nepriklausomais šaltiniais.

1.2.16.2 kategorijos elektros imtuvus aprūpinti elektra rekomenduo-
jama iš dviejų nepriklausomų mait inimo šalt inių. Nutrūkus elektros per-
davimui iš vieno šaltinio, galimas elektros tiekimo pertrūkis, kol budintis
personalas arba išvažiuojamoji operatyvinė brigada įjungs rezervinį mai-
tinimą arba elektra aprūpins iš mobiliosios elektros stoties, tačiau ne il-
gesniam kaip 2,5 valandos laikotarpiui.

2 kategorijos elektros imtuvams pagal susitarimą leidžiama tiekti
elektrą iš vieno šaltinio, viena OL (taip pat su kabelio intarpu) per vieną
transformatorių, jeigu yra galimybė per 24 valandas atlikti OL avarinį
remontą ar pakeisti pažeistą transformatorių.

Kabelio intarpas turi būti atliekamas dviem kabeliais, kurių kiekvienas
parenkamas pagal ilgalaikę OL srovės trukmę. Leidžiama maitinti kabelių
linijomis, kuriose yra ne mažiau kaip du kabeliai, prijungti prie bendro
mait inimo šaltinio. Atstumas tarp kabelių tranšėjoje turi būti nemažesnis
kaip l m arba nemažesnis kaip 0,6 m ankštuose trasos ruožuose.

1.2.17. 3 kategorijos elektros imtuvai gali būti maitinami iš vieno šal-
tinio. Elektros perdavimo pertrūkis gedimui pašalinti arba remontui atlikti
turi neviršyti 24 valandų.

1.2.18. Elektrą tiekianti įmonė tarpusavyje suderintą elektros tiekimo
patikimumą turi užtikrinti ties įmonės ir elektros vartotojo juridiškai įtei-
sinta atsakomybės riba.

1.2.19. Vartotojai, atsižvelgdami į gamybos technologiją ir darbo spe-
cifiką, turi nurodyti jiems reikalingą patikimumo lygį ir parinkti priimtiną
elektros tiekimo patikimumo būdą.

1.2.20. Stichinių reiškinių sukeltų elektros įrenginių ir maitinimo šal-
t i n i ų avarijų l ikvidavimo trukmė šiomis taisyklėmis nereglamentuojama.

1.2.21. Vartotojai, kuriems reikalingas ypatingas elektros perdavimo
patikimumas, kai elektros perdavimas gali nutrūkti nuo atmosferos ir sti-
chin ių reiškinių poveikio, arba kuriems negalima elektros energijos tie-
kimo nutraukti automatinio rezervo įvedimo laikotarpiui, nepertraukiamą

38

elektros aprūpinimą turi užtikrinti iš nuosavų autonominių elektros ener-
gijos šaltinių.

1.2.22. Elektros tiekimo patikimumo kategorija ir poavarinio į jungimo
trukmė, sąlygos ir galimų nuostolių atlyginimo tvarka turi būti nurodyta
sutartyje tarp elektros vartotojo ir elektros t inklus eksploatuojančios įmo-
nės.

ĮTAMPOS LYGIAI IR JŲ REGULIAVIMAS,
REAKTYVIOSIOS GALIOS REGULIAVIMAS

1.2.23. Elektrinėse ir elektros tinkle turi būti įrengtos techninės
priemonės, turinčios užtikrinti norminiais teisės aktais reglamentuojan-
čiais tiekiamos elektros kokybę:

- dažnį;
- įtampos nuokrypius;
- įtampos svyravimus;
- įtampos trūkius;
- įtampos nesinusiškumą
- įtampos nesimetriją
- viršįtampių lygį.
1.2.24. Rekomenduojama naudoti automatinį priešpriešinį įtampos re-

gul iavimą arba įtampos stabilizavimo priemones. 6-10 kV įtampos nere-
guliuojamos galios transformatorių atšakos turi būti perjungiamos sezo-
ninėms apkrovoms.

1.2.25. Reaktyviosios galios šaltinių ir šuntuojančių reaktorių išdės-
tymas sistemoje turi būti grindžiamas techniniais ekonominiais skaičia-
vimais, įvertinant įtampų reguliavimo sistemos mazginėse pastotėse po-
reikius.

1.2.26. Reaktyvioji galia turi būti perduodama vartotojams iš energe-
tikos sistemos reaktyviosios galios šaltinių. Reaktyviosios galios šaltinius
turi teisę įrengti vartotojas, suderinęs su atitinkamomis elektros energeti-
kos sistemos struktūromis.

39

1.3. LAIDININKŲ PARINKIMAS

TAIKYMO SRITIS

Šis taisyklių poskyris taikomas elektros l a i d i n i n k ų (izoliuotų ir neizo-
l iuotų laidų, kabelių, šynų) skerspjūvių plotų (toliau tekste - skerspjūvių)
par inkimui, atsižvelgiant į l a i d i n i n k ų įšilimą, v a i n i k i n į išlydį, terminį ir
elektrodinaminį atsparumą trumpojo jungimo srovėms, mechaninį atspa-
rumą, srovės perkrovas, įtampos nuostolius ir nuokrypius bei ekonomiš-
kumą. Parenkamas didžiausias visas išvardintas sąlygas tenkinantis laidi-
ninko skerspjūvis.

Leistinosios i lga la ik ių srovių vertės bei perkrovos ir pataisos koefi-
cientai, taikomi pagal GOST standartus pagamintiems kabeliams ir izo-
liuotiems laidams, pateikiami 1.3.1-1.3.26 lentelėse.

Leistinosios ilgalaikės srovių vertės bei perkrovų koeficientai, taikomi
pagal IEC normas pagamintiems kabeliams ir izoliuotiems laidams, pa-
teikiami 1.3.27-1.3.45 lentelėse.

Leistinosios ilgalaikės srovių vertės, taikomos pagal IEC normas ir
GOST standartus pagamintiems neizoliuotiems laidams ir šynoms, patei-
kiamos 1.3.46-1.3.55 lentelėse.

LAIDININKŲ SKERSPJŪVIŲ PARINKIMAS ĮŠILIMUI

1.3.1. Bet kurios paskirties la id in inkai turi atitikti jų r ib in io leistino
į š i l i m o reikalavimus, dirbant ne tik normaliu, bet ir poavariniu ar remonto
režimu (esant galimam netolygiam elektros srovių pasiskirstymui tarp
l ini jų, šynų sekcijų ir pan.). Laidininkų įšilimas turi būti tikrinamas mak-
simaliai vidutinei pusvalandžio trukmės srovei.

l .3.2. Esant trumpalaikiam kartotiniam ir trumpalaikiam elektros im-
tuvų darbo režimams (jei bendra ciklo trukmė - iki 10 min., o darbo peri-
odo trukmė - ne didesnė kaip 4 min.), skaičiuojamąja srove, parenkant
la id ininkų skerspjūvį į š i l i m u i , reikia laikyti ilgalaikio darbo režimo srovę.

Šiuo atveju:
- variniams iki 6 mm2 skerspjūvio ir a l iuminin iams - ik i 10 mm2

skerspjūvio la idininkams skaičiuojamosios srovės parenkamos kaip ilga-
laikio darbo režimo įrenginiams;

- variniams didesnio nei 6 mm2 ir aliumininiams didesnio kaip
10 mm2 skerspjūvio laidininkams skaičiuojamosios srovės nustatomos
pagal formulę:

40

čia: Ii l - leistinoji i lgalaikė srovė;
Ti j - darbo trukmė santykiniais vienetais viso periodo trukmės at-

žvilgiu (prijungimo trukmės ir viso ciklo trukmės santykis).

1.3.3. Esant trumpalaikiam darbo režimui, kai darbo trukmė ne ilgesnė
kaip 4 min. ir pertraukos tarp į jungimų yra pakankamos, kad l a i d i n i n k a i
atauštų iki aplinkos temperatūros, didžiausias leistinąsias sroves reikia
pasirinkti kaip trumpalaikiam kartotiniam darbo režimui (žr. 1.3.2 p.).
Kai darbo trukmė ilgesnė nei 4 min. ir pertraukos tarp į j u n g i m ų nėra pa-
kankamai ilgos, didžiausias leistinąsias sroves reikia pasirinkti kaip ilga-
la ik io darbo režimo įrenginiams.

1.3.4. 10 kV ir žemesnės įtampos kabeliams įmirkyta popierine izolia-
cija, esant mažesnei už vardinę apkrovai, leidžiama trumpalaikė perkrova
(žr. 1.3.1 lentelę).

1.3.1 l e n t e l ė . Iki 10 kV įtampos kabelių įmirkyta popierine izo-
liacija leistinoji trumpalaikė perkrova

Apkrautumo
koeficientas

0,6

0,8

Kabelio klojimo
būdas

žemėje

ore

vamzdžiuose (žemėje)

žemėje

ore

vamzdžiuose (žemėje)

Kabelių perkrova. %,
esant perkrovos trukmei, val.

0,5

35

25

20

20

15

10

1,0

30

15

10

15

10

5

3,0

15

10

0

10

5

0

1.3.5. Dirbant poavariniu režimu, 5 paras (ne i lgiau kaip 6 valandas
per parą) kabelius polietilenine izoliacija leidžiama perkrauti iki 10%, o
kabelius pol iv ini lchlor id ine izoliacija iki 15% maksimalių apkrovų, jei
kitu paros metu apkrovos neviršija vardinės.

Kabelius iki 10 kV įmirkyta popierine izoliacija dirbant poavariniu re-
žimu leidžiama perkrauti 5 paras, atsižvelgiant į 1.3.2 lentelėje nurodytus
rodiklius.

41

1.3.2 l e n t e l ė . Iki 10 kV įtampos kabelių įmirkyta popierine izo-
liacija leistinoji trumpalaikė perkrova dirbant poavariniu režimu

Apkrautumo
koeficientas

0,6

0,8

Kabelio klojimo
būdas

žemėje

ore

vamzdžiuose (žemėje)

žemėje

ore

vamzdžiuose (žemėje)

Kabelių perkrova, %,
esant perkrovos trukmei, val.

1,0

50

35

30

35

30

20

3,0

35

25

20

25

25

15

6,0

25

25

15

20

25

10

Kabelių l ini joms, eksploatuojamoms i lg iau kaip 15 metų, perkrovas
būtina sumažinti 10%.

35 kV ir aukštesnės įtampos alyva aušinamų kabelių ir kabelių plast-
masine izoliacija leistinosios ilgalaikės srovės apkrovos priklauso nuo
kabelio konstrukcijos, tiesimo sąlygų ir numatomos projektiniuose spren-
dimuose, įvertinus trasų tyrinėjimo medžiagą.

1.3.6. Kabelių jungtys bei galūnės turi būti parinktos ne mažesnėms
kaip kabelių leistinosioms ilgalaikėms srovėms. Jų perkrovai keliami to-
kie pat reikalavimai kaip ir kabelių perkrovai poavariniais darbo režimais.

1.3.7. Keturių arba penkių laidų trifazio elektros t inklo sistemoje N ir
PEN laidininkai turi būti vienodo skerspjūvio kaip ir faziniai laidai.

1.3.8. Kabelių, izoliuotų ir neizoliuotų laidų, standžių ir lanksčių šynų
faktinė leist inoj i ilgalaikė srovė apskaičiuojama koreguojant lentelėse
pateiktas srovių vertes, priklausomai nuo faktinės vietos aplinkos tempe-
ratūros, lygiagrečiai praeinančių grandinių skaičiaus ir jų skerspjūvių bei
juos supančios aplinkos šilumos laidumo. Leistinoji ilgalaikė srovė ap-
skaičiuojama:

čia: I() - leistinoji ilgalaikė srovė, esant vienai viengyslių kabelių
(laidų) grandžiai arba vienam daugiagysliam kabeliui, ba-
zinei aplinkos temperatūrai bei baziniam supančios aplin-
kos šilumos laidumui;

42

II = k1·k2·k3·k4·I();

k1 - pataisos koeficientas, įvertinantis faktinę aplinkos tempe-
ratūrą;

k2 - pataisos koeficientas, įvertinantis lygiagrečiai einančių
grandžių skaičių ir atstumus tarp jų;

k3 - pataisos koeficientas, įvertinantis supančios aplinkos šilu-
mos laidumą;

k4 - pataisos koeficientas, įvertinantis lygiagrečiai nutiestų
grandinių skirtingą į š i l imą ir skerspjūvius.

1.3.9. Nustatant kabelių, izoliuotų ir neizoliuotų laidų, standžių ir
lanksčių šynų leistinąsias ilgalaikes sroves, esant kitokiai nei 1.3.4-
1 . 3 . 1 1 , 1.3.13-1.3.25 ir 1.3.27-1.3.29 lentelėse nurodytai oro ir žemės
temperatūrai, pateiktos leistinosios ilgalaikės srovės turi būti kore-
guojamos dauginant jas iš 1.3.3 lentelėje nurodytų pataisos koeficientų.

1.3.3 l e n t e l ė . Neizoliuotų, izoliuotų laidų, kabelių ir šynų leisti-
nosios ilgalaikės srovės pataisos koeficientai, klojant juos kitokioje
nei +15 °C žemės ir +25 °C oro temperatūroje ir esant skirtingai leis-
tinąjai laidininkų įšilimo temperatūrai

43

1.3.10. Kabelių ir izoliuotų la id ininkų leistinosioms i lgalaikėms sro-
vėms apskaičiuoti rekomenduojama naudotis CEI IEC 287-1-1:1994
standarte pateikta metodika.

LAIDŲ IR KABELIŲ GUMINE IR PLASTMASINE
IZOLIACIJA LEISTINOJI ILGALAIKĖ SROVĖ

1 . 3 . 1 1 . Laidų gumine arba pol ivini lchloridine izoliacija ir kabelių gu-
mine arba plastmasine izoliacija švininiu, pol ivini lchloridiniu ir guminiu
apvalkalais leistinoji i lgalaikė srovė, esant +65 C gyslos į š i l imo tempe-
ratūrai, +25 °C oro ir +15 °C žemės temperatūrai, nurodyta 1.3.4-1.3.1 l
lentelėse.

Nustatant laidų, tiesiamų viename vamzdyje (arba daugiagyslio laidi-
ninko gyslų) kiekį, keturių arba penkių laidų trifazio elektros tinklo sis-
temos į N ir PEN laidininkus neskaičiuojamos.

Leistinoji i lgalaikė srovė, nurodyta 1.3.4 ir 1.3.5 lentelėse, taikoma
nepriklausomai nuo vamzdžių skaičiaus ir vamzdžių paklojimo vietos
(ore, perdengimuose, pamatuose).

Laidų, pluoštais nutiestų loviuose, leistinoji i lgalaikė srovė nustatoma
kaip atskirų laidų, paklotų vamzdžiuose (1.3.4 ir 1.3.5 lentelės), o pluoš-
tais loviuose nutiestų kabelių- kaip ore nutiestų laidų (1.3.6-1.3.8 lente-
lės).

Jei vamzdžiuose arba loviuose pluoštais nutiesta daugiau kaip po 4 lai-
dininkus, leistinoji ilgalaikė srovė nustatoma iš 1.3.4 ir 1.3.5 lentelių-kaip
ore nutiestų laidų; jei nutiesti 5-6 laidai - taikomas pataisos koeficientas
0,68; jei laidų- 7-9 - pataisos koeficientas 0,63; jei laidų- 10-12 - patai-
sos koeficientas 0,6. Antrinių grandinių laidams pataisos koeficientas ne-
taikomas.

44

1.3.4 l e n t e l ė . Atvirai ir vamzdžiuose tiesiamų iki 1000 V įtam-
pos varinių laidų ir srovėlaidžių gumine ir polivinilchloridine izolia-
cija leistinoji ilgalaikė srovė

Temperatūra: laidų +65 °C, oro +25 °C

Laido
skerspjūvis,

mm˛

0,5
0,75

1
1,2
1,5
2

2,5
3
4
5
6
8
10
16
25
35
50
70
95
120
150

Laidų leistinoji i lga la ikė srovė. A
klojamų

atvirai

1 1
15
17
20
23
26
30
34
41
46
50
62
80
100
140
170
215
270
330
385
440

klojamų viename vamzdyje
dvie jų

viengys l ių
-
-
16
18
19
24
27
32
38
42
46
54
70
85
1 1 5
135
185
225
275
315
360

tri jų
viengysl ių

-
-
15
16
17
22
25
28
35
39
42
51
60
80
100
125
170
210
255
290
330

keturių
viengysl ių

-
-
14
15
16
20
25
26
30
34
40
46
50
75
90
115
150
185
225
260
-

vieno
dvigysl io

-
-
15
16
18
23
25
28
32
37
40
48
50
80
100
125
160
195
245
295
-

vieno
trigysl io

-
-
14

14,5
15
19
21
24
27
31
34
43
50
70
85
100
135
175
215
250
-

1.3.5 l e n t e l ė . Atvirai ir vamzdžiuose tiesiamų iki 1000 V įtam-
pos aliumininių laidų gumine ir polivinilchloridine izoliacija leistinoji
ilgalaikė srovė

Temperatūra: laidų +65 °C. oro +25 °C

45

l .3.5 lentelės tęsinys

Laido
skerspjūvis,

mm2

6
8
10
16
25
35
50
70
95
120
150

Laidų leist inoji ilgalaikė srovė, A
klojamų
atvirai

39
46
60
75
105
130
165
210
255
295
340

klojamų viename vamzdyje
d v i e j ų

viengyslių
36
43
50
60
85
100
140
175
215
245
275

tri jų
viengyslių

32
40
47
60
80
95
130
165
200
220
255

keturių
viengyslių

30
37
39
55
70
85
120
140
175
200
-

vieno
dvigyslio

31
38
42
60
75
95
125
150
190
230
-

vieno
trigyslio

26
32
38
55
65
75
105
135
165
190
-

1.3.6 l e n t e l ė . Ore ir žemėje tiesiamų iki 1000 V įtampos šar-
vuotų ir nešarvuotų varinių kabelių gumine izoliacija švininia-
me, polivinilchloridiniame arba guminiame apvalkale ir varinių
laidų gumine izoliacija metaliniame apvalkale leistinoji ilgalai-
kė srovė

Temperatūra: kabelių ir laidų +65 °C, oro +25 °C, žemės +15 °C
Žemės savitoji š i luminė varža 1,2 K.m/W

Kabelio
skerspjūvis.

mm2

1,5
2,5
4
6
10
16
25
35
50
70
95
120
150
185

Kabelių le i s t inoj i ilgalaikė srovė, A
ore

viengyslių
23
30
41
50
80
100
140
170
215
270
325
385
440
510

dvigyslių
19
27
38
50
70
90
115
140
175
215
260
300
350
405

trigyslių
19
25
35
42
55
75
95
120
145
180
220
260
305
350

žemėje
dvigysl ių

33
44
55
70
105
135
175
210
265
320
385
445
505
570

trigyslių
27
38
49
60
90
115
150
180
225
275
330
385
435
500

46

1.3.7 l e n t e l ė . Ore ir žemėje tiesiamų iki 1000 V įtampos šarvuo-
tų ir nešarvuotų aliumininių kabelių gumine ir plastikine izoliacija
švininiame, polivinilchloridiniame arba guminiame apvalkale leisti-
noji ilgalaikė srovė

Temperatūra: kabelių +65 °C, oro +25 °C, žemės +15 °C
Žemės savitoji š i luminė varža 1,2 K.m/W

Pastaba. Iki 1,0 kV įtampos keturgyslių kabelių plastikine izoliacija
ilgalaikė leistinoji srovė gali būti nustatoma pagal 1.3.7 lentelę (kaip tri-
gyslių kabelių) dauginant iš pataisos koeficiento 0,92.

1.3.8 l e n t e l ė . Iki 1000V įtampos lanksčių pernešamų varinių
laidų, srovėlaidžių ir kabelių, šachtų ir prožektorių kabelių leistinoji
ilgalaikė srovė

Temperatūra: laidų ir kabelių +65 °C, oro +25 °C

Laidininko
skerspjūvis,

mm2

0,5
0,75

1,0
1,5
2,5
4

Laidininkų leistinoji i lgalaikė srovė, A

viengyslių

-
-
-
-

40
50

dvigyslių

12
16
18
23
33
43

trigyslių

10
14
16
20
28
36

47

Kabelio skersp-jūvis, mm2

2,5
4
6
10
16
25
35
50
70
95
120
150
185
240

Kabelių leistinoji ilgalaikė srovė. A
ore

viengysl ių
23
31
38
60
75
105
130
165
210
250
295
340
390
465

dvigyslių
21
29
38
55
70
90
105
135
165
200
230
270
310

-

tr igysl ių
19
27
32
42
60
75
90
110
140
170
200
235
270
-

žemėje
dvigys l ių

34
42
55
80
105
135
160
205
324
295
340
390
440
-

trigyslių
29
38
46
70
90
115
140
175
210
255
295
335
385
-

1.3.8 lentelės tęsinys

Laidininko
skerspjūvis,

mm2

6
10
16
25
35
50
70

Laidininkų leistinoji ilgalaikė srovė. A

viengys l ių

65
90
120
160
190
235
290

dvigys l ių

55
75
95
125
150
185
235

t r igys l ių

45
60
80
105
130
160
200

1.3.9 l e n t e l ė . Durpynuose naudojamų lanksčių pernešamų vari-
nių kabelių gumine izoliacija leistinoji ilgalaikė srovė

Temperatūra: kabelių +65 °C, oro +25 °C

Kabelio
skerspjūvis, mm 2

6
10
16
25
35
50
70

Kabelių l e i s t i n o j i i lgalaikė srovė. A
0,5 kV

44
60
80
100
125
155
190

3 kV
45
60
80
105
125
155
195

6 kV
47
65
85
105
130
160
-

1.3.10 l e n t e l ė . Kilnojamiesiems elektros įrenginiams maitinti
naudojamų lanksčių varinių kabelių gumine izoliacija leistinoji ilga-
laikė srovė

Temperatūra: kabelių +65 °C, oro +25 °C

Kabelio
skerspjūvis, mm 2

16
25
35
50
70
95
120
150

Kabeliu leistinoji ilgalaikė srovė. A
3 kV

85
1 1 5
140
175
215
260
305
345

6 kV
90
120
145
180
220
265
310
350

48

1.3.11 l e n t e l ė . Elektrifikuotame transporte naudojamų 1,3 ir
4 kV įtampos varinių laidų gumine izoliacija leistinoji ilgalaikė srovė

Temperatūra: laidų +65 °C, oro +25 °C

1.3.12. Laidų, vienu sluoksniu (ne pluoštu) nutiestų loviuose, leistinoji
ilgalaikė srovė skaičiuojama kaip ir ore nutiestų laidų.

Loviuose nutiestų laidų ir kabelių le is t inoj i i lgalaikė srovė nustatoma
iš 1.3.4-1.3.7 lentelių - kaip pavienių ore nutiestų laidų ir kabelių, taikant
l .3.12 lentelėje nurodytą pataisos koeficientą.

Parenkant pataisos koeficientą, į kontrolinius ir rezervinius laidus ir
kabelius neatsižvelgiama.

1.3.12 l e n t e l ė . Laidų ir kabelių, tiesiamų dengtuose loviuose,
leistinosios ilgalaikės srovės pataisos koeficientai

49

KABELIŲ ĮMIRKYTA POPIERINE IZOLIACIJA
LEISTINOJI ILGALAIKĖ SROVĖ

1.3.13. Iki 35 kV įtampos k a b e l i ų įmirkyta popierine izoliacija švi-
niniame, a l iuminin iame arba po l iv in i lch lor id in iame apvalkale leisti-
noji i lgalaikė srovė nustatoma pagal leistinąją kabelių temperatūrą:

Vardinė įtampa, kV iki 3 6 10 20 ir 35
Kabelių leistinoji temperatūra, °C 80 65 60 50

1.3.14. Žemėje paklotų kabelių leistinoji ilgalaikė srovė nurodyta
1.3.13, 1.3.16, 1.3.19-1.3.22 lentelėse. Ji taikoma kabeliams, paklo-
tiems 0,7-1,0 m gylio tranšėjoje, esant +15 °C žemės temperatūrai ir
1,2 K.m/W savitąjai š i l u m i n e i žemės varžai. Esant kitokiai savitajai
š i l u m i n e i žemės varžai, taikytini 1.3.23 lentelėje pateikti pataisos koe-
ficientai.

1.3.15. Vandenyje nutiestų kabelių leist inoji i lgalaikė srovė, esant
+ 15 °C vandens temperatūrai, nurodyta 1.3.14, 1.3.17, 1.3.21, 1.3.22
lentelėse.

1.3.16. Ore, pastatų išorėje ir v iduje nutiestų kabelių leistinoji i l-
galaikė srovė, esant +25 °C oro temperatūrai, nurodyta 1.3.15,
1.3.18-1.3.22, 1.3.24 ir 1.3.25 lentelėse (nepriklausomai nuo kabelių
kiekio).

1.3.17. Pavienių kabelių, paklotų žemėje vamzdžiuose, leistinoji ilga-
laikė srovė nustatoma kaip kabelių, nutiestų ore (oro temperatūra šiuo
atveju prilyginama žemės temperatūrai).

1.3.18. Kai kabel ių l i n i j ų trasos ruožuose auš in imo sąlygos nėra
vienodos, leistinoji ilgalaikė srovė nustatoma pagal blogiausiomis au-
š i n i m o sąlygomis pasižymintį trasos ruožą, jei j i s nėra trumpesnis kaip
10 m. Tokiuose ruožuose gali būti naudojami didesnio skerspjūvio
kabel ių intarpai.

l .3.19. Klojant žemėje keletą kabelių (įskaitant klojamus vamz-
džiuose), leistinoji ilgalaikė srovė turi būti sumažinama pagal 1.3.26
lentelėje pateiktus pataisos koeficientus (į rezervinius kabelius neatsi-
žvelgiama). Rekomenduojama daugiagyslius kabelius vieną nuo kito
kloti ne mažesniu kaip 100 mm atstumu.

50

1.3.13 l e n t e l ė . Žemėje klojamų iki 10 kV įtampos varinių kabe-
lių, netakia mase įmirkyta popierine izoliacija švininiame apvalkale,
leistinoji ilgalaikė srovė

Temperatūra: kabelių pagal - l .3.13 p., žemės +15 °C
Žemės savitoji š i luminė varža 1,2 K.mAV

Kabelio
skerspjūvis,

mm"
6
10
16
25
35
50
70
95
120
150
185
240

Kabelių l e i s t i n o j i ilgalaikė srovė. A
viengyslių

iki 1 kV
-

140
175
235
285
360
440
520
595
675
755
880

dvigyslių
iki 1 kV

80
105
140
185
225
270
325
380
435
500
-
-

keturgyslių
iki 1 kV

50
85
115
150
175
215
265
310
350
395
450
450

trigyslių
3 kV

70
95
120
160
190
235
285
340
390
435
490
570

6 kV
-
80
105
135
160
200
245
295
340
390
440
510

10 kV
-
-
95
120
150
180
215
265
310
355
400
460

1.3.14 l e n t e l ė . Vandenyje tiesiamų iki 10 kV įtampos varinių
kabelių, netakia mase įmirkyta popierine izoliacija švininiu apval-
kalu leistinoji ilgalaikė srovė

Temperatūra: kabelių pagal 1.3.13 p., vandens +15 °C
Vandens savitoji š i luminė varža 1,2 K.mAV

Kabelio
skerspjūvis,

mm2

16
25
35
50
70
95
120
150
185
240

Kabelių leistinoji ilgalaikė srovė, A
ketur-
gyslių

iki 1 kV
-

195
230
285
350
410
470
-
-
-

trigyslių

3 kV

-
210
250
305
375
440
505
565
615
715

6 kV

135
170
205
255
310
375
430
500
545
625

10 kV

120
150
180
220
275
340
395
450
510
585

51

1.3.15 l e n t e l ė . Ore tiesiamų iki 10 kV įtampos varinių kabelių
netakia mase arba alyvos kanifolijos mišiniu įmirkyta popierine izo-
liacija švininiu apvalkalu leistinoji ilgalaikė srovė

Temperatūra: kabelių - pagal l .3.13 p., oro +25 °C

Kabelio
skerspjūvis,

mm2

6
10
16
25
35
50
70
95
120
150
185
240

Kabel ių le i s t inoj i i lga la ikė srovė. A
viengyslių

iki 1 kV
-
95
120
160
200
245
305
360
415
470
525
610

dvigysl ių
iki 1kV

55
75
95
130
150
185
225
275
320
375
-
-

kelurgyslių
iki 1kV

-
60
80
100
120
145
185
215
260
300
340
-

trigyslių
3 kV
45
60
80
105
125
155
200
245
285
330
375
430

6 kV
—
55
65
90
110
145
175
215
250
290
325
375

10 kV
_
-
60
85
105
135
165
200
240
270
305
350

1.3.16 l e n t e l ė . Žemėje klojamų iki 10 kV įtampos aliumininių
kabelių, netakia mase arba alyvos kanifolijos mišiniu įmirkyta popie-
rine izoliacija švininiu apvalkalu, leistinoji ilgalaikė srovė

Temperatūra: kabelių-pagal 1.3.13 p., žemės +15 °C
Žemės savitoji šiluminė varža 1,2 K.m/W

Kabelio
skerspjūvis,

mm2

6
10
16
25
35
50
70
95
120
150
185
240

Kabelių leistinoji i lgalaikė srovė, A
viengyslių

iki 1kV
-

1 1 0
135
180
220
275
345
400
460
520
580
675

dvigysl ių
iki 1kV

60
85
110
140
175
210
250
290
335
385
-
-

keturgyslių
iki 1kV

-
65
90
115
135
165
200
240
270
305
345
-

trigyslių
3 kV
55
75
90
125
145
180
220
260
300
335
380
440

6 kV
-

60
80
105
125
155
190
225
260
300
340
390

10 kV
-
-
75
90
115
140
165
205
240
275
310
355

52

1.3.17 l e n t e l ė . Vandenyje klojamų iki 10 kV įtampos aliumi-
ninių kabelių, netakia mase arba alyvos kanifolijos mišiniu įmir-
kyta popierine izoliacija švininiu apvalkalu, leistinoji ilgalaikė
srovė

Temperatūra: kabelių - pagal l .3 .13 p., vandens +15 °C

Kabelio
skerspjūvis,

mm2

16
25
35
50
70
95
120
150
185
240

Kabelių le is t inoj i i lgalaikė srovė. A
keturgyslių

iki 1kV
-

150
175
220
270
315
360
-
-
-

trigyslių
3kV
-

160
190
235
290
340
390
435
475
550

6kV
105
130
160
195
240
290
330
385
420
480

l0kV
95
1 1 5
140
170
210
260
305
345
390
450

1.3.18 l e n t e l ė . Ore tiesiamų iki 10 kV įtampos aliumininių ka-
belių, netakia mase arba alyvos kanifolijos mišiniu įmirkyta popieri-
ne izoliacija švininiu arba aliumininiu apvalkalu, leistinoji ilgalaikė
srove

Temperatūra: kabelių - pagal l .3.13 p., oro +25 °C

Kabelio
skerspjūvis,

mm2

6
10
16
25
35
50
70
95
120
150
185
240

Kabelių le i s t ino j i ilgalaikė srovė, A
viengyslių

iki 1kV
-
75
90
125
155
190
235
275
320
360
405
470

dvigyslių
iki 1kV

42
55
75
100
115
140
175
210
245
290
-
-

keturgyslių
iki 1kV

-
45
60
75
95
110
140
165
200
230
260
-

tr igysl ių
3kV
35
46
60
80
95
120
155
190
220
255
290
330

6kV
-

42
50
70
85
110
135
165
190
225
250
290

l 0 k V
-
-
46
65
80
105
130
155
185
210
235
270

53

1.3.19 l e n t e l ė . Žemėje arba ore tiesiamų 6 kV įtampos varinių
kabelių, silpnai įmirkyta popierine izoliacija bendru švininiu apval-
kalu, leistinoji ilgalaikė srovė

Temperatūra: kabelių - pagal 1.3.13, oro +25 °C, žemės +15 °C
Žemės savitoji š i luminė varža 1,2 K.m/W

Kabelio skerspjūvis,
mm2

16

25

35

50

70

95

120

150

Leistinoji ilgalaikė srovė, A

žemėje

90

120

145

180

220

265

310

355

ore

65

90

1 1 0

140

170

210

245

290

1.3.20 l e n t e l ė . Žemėje arba ore tiesiamų 6 kV įtampos aliumini-
nių kabelių, silpnai įmirkyta popierine izoliacija bendru švininiu ap-
valkalu, leistinoji ilgalaikė srovė

Temperatūra: kabelių- pagal 1.3.13 p., oro +25 °C, žemės +15 °C
Žemės savitoji š i l u m i n ė varža 1,2 K.m/W

Kabelio skerspjūvis,
mm2

16

25

35

50

70

95

120

150

Leistinoji ilgalaikė srovė. A

žemėje

70

90

1 1 0

140

170

205

240

275

ore

50

70

85

110

130

160

190

225

54

1.3.21 l e n t e l ė . Žemėje, vandenyje arba ore tiesiamų 20 ir 35 kV
įtampos varinių kabelių, netakia mase arba alyvos kanifolijos mišiniu
įmirkyta popierine izoliacija atskirais gyslų švininiais apvalkalais,
leistinoji ilgalaikė srovė

Temperatūra: kabelių - pagal 1.3.13 p., vandens +15 °C, žemės +15 °C,
oro +25 °C

Žemės savitoji š i luminė varža 1,2 K.m/W

Kabelio
skerspjūvis,

mm2

25
35
50
70
95
120
150
185

Kabelių le is t inoj i ilgalaikė srovė. A
20 kV

žemėje
110
135
165
200
240
275
315
355

vandenyje
120
145
180
225
275
315
350
390

ore
85
100
120
150
180
205
230
265

35 kV
žemėje

-
-
-
-
-

270
310
-

vandenyje
-
-
-
-
-

290
-
-

ore

-
-

205
230

_

1.3.22 l e n t e l ė . Žemėje, vandenyje arba ore tiesiamų 20 ir 35 kV
įtampos aliumininių kabelių, netakia mase arba alyvos kanifolijos
mišiniu įmirkyta popierine izoliacija atskirais gyslų švininiais apval-
kalais, leistinoji ilgalaikė srovė

Temperatūra: kabelių - pagal 1.3.13 p., žemės ir vandens +15 °C, oro
+25 °C

Žemės savitoji š i l u m i n ė varža 1,2 K.m/W

Kabelio
skerspjūvis.

mm2

25
35
50
70
95
120
150
185

Kabelių le i s t inoj i ilgalaikė srovė, A
20 kV

žemėje
85
105
125
155
185
210
240
275

vandenyje
90
1 1 0
140
175
210
245
270
300

ore
65
75
90
1!5
140
160
175
205

35 kV
žemėje

-
-
_
-
-

210
240
-

vandenyje
-
-
_
-
-

225
-
-

ore
_
_
—

-
160
175
-

55

1.3.23 l e n t e l ė . Kitokiuose nei 1,2 K.m/W savitosios šiluminės
varžos gruntuose paklotų kabelių leistinosios ilgalaikės srovės patai-
sos koeficientai

Žemės charakterist ika

Didesnio kaip 9% drėgnumo smėlis,
didesnio kaip 1% drėgnumo priemolis

7-9% drėgnumo smėlis ir normalus
gruntas, 12-14% drėgnumo priemolis

4-7% drėgnumo smėlis 8-12% drėg-
numo priemolis

Mažesnio kaip 4%) drėgnumo smėlis
ir akmenuotas gruntas

S a v i t o j i š i l u m i n ė
žemės varža K.m/W

0,80

1,20

2,00

3,00

Pataisos
koeficientas

1,05

1,00

0,87

0,75

1.3.24 l e n t e l ė . Ore tiesiamų iki 3 kV, 20 kV ir 35 kV įtampos
varinių nešarvuotų viengyslių kabelių, netakia mase arba alyvos ka-
nifolijos mišiniu [mirkyta popierine izoliacija švininiu apvalkalu,
leistinoji ilgalaikė srovė

Temperatūra: kabelių - pagal l .3.13 p., oro +25 °C

Kabelio
skerspjūvis, mm2

10
16
25
35
50
70
95
120
150
185
240
300
400

Kabelių le i s t ino j i i lgalaikė srovė. A
iki 3 kV

85/-
120/-
145/-
170/-
215/-
2607-
305/-
330/-
360/-
385/-
435/-
460/-
485/-

20 kV
-
-

105/110
125/135
155/165
185/205
220/255
245/290
270/330
290/360
320/395
350/425
370/450

35 kV
-
-
-
-
-
-
-

240/265
265/300
285/335
315/380
340/420

-

Pastaba. Skaitiklyje nurodoma kabelių, išdėstytų plokštumoje srovė,
esant nuo 35 iki 125 mm atstumui tarp jų o vardiklyje - kabelių, išdėstytų
dobilo lapo forma, be tarpų tarp jų.

56

1.3.25 l e n t e l ė . Ore tiesiamų iki 3 kV, 20 kV ir 35 kV įtampos
aliumininių nešarvuotų viengyslių kabelių, netakia mase arba alyvos
kanifolijos mišiniu įmirkyta popierine izoliacija švininiu apvalkalu,
leistinoji ilgalaikė srovė

Temperatūra: kabelių - pagal 1.3.13 p., oro +25 °C

Kabelio
skerspjūvis, mm2

10
16
25
35
50
70
95
120
150
185
240
300
400
500
625
800

Kabelių le i s t inoj i i lgalaikė srovė. A
iki 3 kV

65/-
90/-
110/-
I30/-
165/-
200/-
235/-
255/-
275/-
295/-
335/-
355/-
375/-
390/-
405/-
425/-

20 kV
-
-

80/85
95/105
120/130
140/160
170/195
190/225
210/255
225/275
245/305
270/330
285/350

-
-
-

35 kV
-
-
--

-
-
-

185/205
205/230
220/255
245/290
260/330

-
-
-
-

Pastaba. Skaitiklyje nurodoma kabelių, išdėstytų plokštumoje, srovė,
esant atstumui tarp jų nuo 35 iki 125 mm srovė, o vardiklyje kabelių, iš-
dėstytų dobilo lapo forma, be tarpų tarp jų.

1.3.26 l e n t e l ė . Greta žemėje arba greta žemėje vamzdžiuose pa-
klotų kabelių leistinosios ilgalaikės srovės pataisos koeficientai

Atstumas tarp
kabelių, mm

100

200

300

Žemėje paklotų kabelių skaičius, vnt.

1

1,00

1,00

1,00

2

0,90

0,92

0,93

3

0.85

0.87

0.90

4

0.80

0.84

0,87

5

0,78

0,82

0,86

6

0.75

0,81

0,85

57

ORO KABELIŲ IR ORO LINIJŲ IZOLIUOTŲ LAIDŲ
LEISTINOJI ILGALAIKĖ SROVĖ IR ELEKTRINIAI

PARAMETRAI

1.3.20.0,6/1,0 kV įtampos oro kabelių sistemos AMKA kabelių bei
12 kV, 24 kV ir 36 kV įtampos oro kabelių sistemos SAXKA kabelių
leistinoji i lgalaikė apkrovos srovė ir elektriniai parametrai pateikiami
1.3.27 ir 1.3.28 lentelėse.

1.3.21. Aukštosios įtampos oro l i n i j ų izoliuotų laidų (SAX) leistinoji
ilgalaikės apkrovos srovė ir elektriniai parametrai pateikiami 1.3.29 len-
telėje.

Pastaba. Kitų konstrukcijų oro kabelių ir izoliuotų laidų leistinosios
srovės turi būti nustatomos pagal gamintojų katalogus.

1.3.27 l en te lė . 0,6/1,0 kV įtampos oro kabelių sistemos AMKA
kabelių leistinoji ilgalaikė srovė ir elektriniai parametrai

Temperatūra: kabelių +90 °C, oro +35 °C

Kabelių
skerspjūviai,

mm2

1x16+16+25

3x16+16+25

3x25+16+25

3x35+16+25

3x50+16+50

3x70+16+50

3x95+16+50

3x120+16+70

Leistinoji
ilgalaikė
srovė, A

78

68

89

1 1 0

134

162

195

225

Nuolatinės
srovės varža,

Ω/km, (75 °C)

2,33

2,33

1,46

1,06

0,78

0,54

0,39

0,31

Induktyvioji
varža.
Ω/km

0,085

0,105

0,100

0,095

0,095

0,095

0,095

0,095

Leistinoji ilgalai-
kė 1 sek. trukmės

trumpojo jungimo
srovė, kA

1,0

1,0

1,5

1,5

2,1

3,0

4,2

4,2

Pastaba. Trečiasis arba penktasis laidininkas naudojamas gatvių ap-
švietimui.

58

1.3.28 l e n t e l ė . 12, 24, 36 kV įtampos oro kabelių sistemos
SAXKA kabelių leistinoji ilgalaikė srovė ir elektriniai parametrai

Temperatūra: kabelių +90 °C, oro +25 °C

Kabelių
skerspjūviai,

mm2

Leistinoji
ilgalaikė

srovė,
A

Kintamosios
srovės varža.

n/km,
(20 °C)

Induktyvioj i
varža.
Ω/km

Leistinoji ilga-
laikė 1 sek.

trukmės trum-
pojo jungimo

srovė, kA
SAXKA 12 kV (įtampa 10 kV)

3x35

3x70

3x120

3x185

1 1 5
175
250
320

0,87

0,445

0,256

0,167

0,14

0,13
0,12
0,11

3,4
6,7
11,2

17.5

SAXKA 24 kV (įtampa 20 kV)

3x35

3x70

3x120

3x185

120
180
250
325

0,87

0,446

0,256

0,167

0,16

0,14

0,13

0,12

3,4

6,7
11.2

17,5

SAXKA 36 kV (įtampa 30 kV)

3x35

3x70

3x120

3x185

120
180
250
325

0,871

0,446

0,257

0,168

0,18

0,16

0,15
0,14

3,4
6,7
11,2
17,5

1.3.29 l e n t e l ė . Aukštosios įtampos oro linijų izoliuotų laidų
(SAX) leistinoji ilgalaikė srovė ir elektriniai parametrai

Temperatūra: laido +80 °C, oro +20 °C

Laidininko
skerspjūvis,

mm2

35
50

70
120

150

185

Leistinoji ilgalaikė
srovė, A

200
245

310

430
485

560

Kintamosios sro-
vės varža. Ω/km,

(+20 C)

0,986

0,72

0,493

0,288

0,236

0,188

Didžiausia leisti-
no j i 1 sek. trukmės
trumpojo jungimo

srovė, kA
3,2

4,3

6,4

11,0

13,5

17

59

IKI 1000 V ĮTAMPOS KINTAMOSIOS IR IKI 1500 V ĮTAMPOS
NUOLATINĖS SROVĖS IZOLIUOTŲ LAIDŲ IR KABELIŲ

LEISTINOJI ILGALAIKĖ SROVĖ

1.3.22. Izoliuotų laidininkų leistinoji ilgalaikė srovė turi būti tokia,
kad jų gyslų (metalinio apvalkalo) įš i l imo temperatūra normalaus ilgalai-
kio eksploatavimo sąlygomis neviršytų šių verčių:

- naudojant polivini lchloridinę ir etilpropileninę-guminę izoliaciją
+70 °C (laidininko);

- naudojant pol ie t i leninę (PVC) izoliaciją +70 °C (laidininko);
- naudojant neorganinę izoliaciją (PVC išorinė danga, arba visai be

dangos - leidžiama liesti) +70 °C (apvalkalo);
- naudojant neorganinę izol iaci ją (be išorinės dangos, neleidžiama

liesti ir tiesti ant degių medžiagų) +105 °C (apvalkalo).
Tuo atveju, kai l a i d i n i n k o temperatūra viršija +70 °C, turi būti patik-

rinta įrenginio pri jungimo prie tokios temperatūros l a i d i n i n k o galimybė.
Įš i l imo temperatūros nurodomos pagal IEC 60502:1983 ir IEC 60702:

1981 standartus.
1.3.23. Lentelėje 1.3.30 pateikiama izoliuotų laidų ir kabelių instalia-

cijos būdų klasifikacija, jų sutartinis žymuo bei nuorodos, kuriose lentelė-
se ir kur tose jų grafose nurodyta leist inoji i lgalaikė šių instaliacijos būdų
srovė. 1.3.31 lentelėje pateikiamas instaliacijos būdų sąrašas, jų charakte-
ristika bei nuorodos, kurioms bazinių instaliacijos būdų grupėms, pateik-
toms 1.3.30 lentelėje, j ie priskir iami.

Instaliacijos būdų klasifikacija ir žymėjimas parengti pagal CEI IEC
60364-5-523:1999 standartą.

1.3.30 l e n t e l ė . Izoliuotų laidų ir kabelių instaliacijos būdų žymė-
jimas

60

Instaliacijos
būdo grafi-
n i s vaizda-

vimas

Instaliacijos
būdo charakte-

nst ika

Izol iuot i laidai
vamzdžiuose.
š i lumai nelai-
džiose sienose

Instaliaci-
jos būdo
sutart inis

žymuo

A I

Pavienių grandinių leistinosios ilgalaikes sroves
lentele ir grafa

PVC izoliacija XLPE/EPR
izoliacija

mineraline
izoliacija

Gyslų skaičius
2

I.3.32
lent
2 grafa

3

1.3.32
lent
3 grafa

2

1.3.33
lent
2 grafa

3

1.3.33
lent
3 grafa

1,2 ir 3

1.3.30 lentelės tęsinys

Instaliacijos
būdo charakte-

ristika

Daugiagysliai
kabeliai
vamzdžiuose,
š i lumai nelai-
džiose sienose

Izoliuoti laidai
vamzdžiuose
ant medinių
sienų

Daugiagysliai
kabeliai
vamzdžiuose
ant medinių
sienų

Viengysliai
arba daugia-
gysliai kabe-
liai ant medi-
nių sienų

Daugiagysliai
kabeliai
vamzdžiuose,
žemėje

Viengysliai
besiliečiantys
kabeliai ore

Viengysliai
kabeliai su
tarpais tarp jų
ore

Instaliaci-
jos būdo
sutartinis

žymuo

A2

B1

B2

C

D

F

G

Pavienių grandinių leistinosios i lgalaikės srovės
lentelė ir grafa

PVC izoliacija XLPE/EPR
izoliacija

mineral inė
izoliacija

Gyslų skaičius
2

1.3.32
lent.
4 grafa

1.3.32
lent.
6 grafa

1.3.32
lent.
8 grafa

1.3.32
lent.
10 grafa

1.3.32
lent.
1 2 grafa

1.3.36
lent.

1.3.36
lent.

3

1.3.32
lent.
5 grafa

1.3.32
lent.
7 grafa

1.3.32
lent.
9 grafa

1.3.32
lent.
1 1 grafa

1.3.32
lent.
1 3 grafa

1.3.36
lent.

1.3.36
lent.

2

1.3.33
lent.
4 grafa

1.3.33
lent.
6 grafa

1.3.33
lent.
8 grafa

1.3.33
lent.
10
grafa

1.3.33
lent.
12
grafa.

1.3.37
lent.

1.3.37
lent.

3

1.3.33
lent.
5 grafa

1.3.33
lent.
7 grafa

1.3.33
lent.
9 grafa

1.3.33
lent.
1 1 gra-
fa

1.3.33
lent.
1 3 gra-
fa

1.3.37
lent.

1.3.37
lent.

1.2 ir 3

1.3.34
lent.

1.3.35
lent.

1.3.35
lent.

61

Instaliacijos
būdo grafi-
nis vaizda-

vimas

1.3.31 l e n t e l ė . Instaliacijos budai, kuriems taikomos 1.3.32-
1.3.37 lentelėse nurodytos leistinosios ilgalaikės srovės

62

Instaliacijos budo
charakteristika

Izoliuoti laidai ir viengysliai
kabeliai vamzdžiuose, š i lumai
nelaidžiose sienose
Daugiagysliai kabeliai vamz-
džiuose, šilumai nelaidžiose
sienose

Izoliuoti laidai ir viengysliai
kabeliai vamzdžiuose ant medi-
nių ar t inkuotų sienų (ar nutolę
nuo jų ne didesniu, kaip 0.3
vamzdžio skersmens atstumu)

Daugiagysliai kabeliai vamz-
džiuose ant medinių ar tinkuotų
sienų (ar nutolę nuo jų ne di-
desniu kaip 0.3 vamzdžio sker-
smens atstumu)

Izoliuoti laidai ar viengysliai
kabeliai vertikaliuose arba hori-
zontaliuose kabelių loviuose ant
medinių sienų

Daugiagysliai kabeliai vertika-
liuose arba horizontaliuose
kabelių loviuose ant medinių
sienų

Izoliuoti laidai arba viengysliai
kabeliai pakabintuose kabelių
loviuose

Daugiagysliai kabeliai paka-
bintuose kabelių loviuose

Izoliuoti laidai arba viengysliai
kabeliai montažiniuose love-
liuose

Sutartinis
instaliacijos
būdo žymuo

A1

A2

B1

B2

B1

B2

B1

B2

A l

Instalia-
cijos būdo

numeris
1

2

4

5

6

7

8

9

10

I I

12

Insta l iac i jos budo
grafinis vaizdavimas

1.3.31 lentelės tęsinys

63

Instaliacijos budo
charakteristika

Izoliuoti laidai vamzdžiuose ar
viengyslis ar daugiagyslis ka-
belis dekoratyviniame lango
apvade
Izoliuoti laidai vamzdžiuose ar
viengysliai arba daugiagysliai
kabeliai langų rėmuose
Viengysliai arba daugiagysliai
kabeliai, pritvirt inti prie medinių
sienų ar mažesniu kaip 0,3 kabe-
lio skersmens atstumu nuo jų
Viengysliai arba daugiagysliai
kabeliai, pr i tvir t int i prie medi-
nių lubų

Viengysliai arba daugiagysliai
kabeliai, atitraukti nuo medinių
lubų

Viengysliai arba daugiagysliai
kabeliai neperforuotuose lata-
kuose

Viengysliai arba daugiagysliai
kabeliai perforuotuose latakuose

Viengysliai arba daugiagysliai
kabeliai ant lentynų arba viel i-
nių tinklų

Viengysliai arba daugiagysliai
kabeliai, pr i tvir t int i mažesniu
kaip 0,3 kabelio skersmens
atstumu nuo sienų

Sutartinis
instaliacijos
būdo žymuo

A l

A l

C

C
(pagal 1.3.41

lentelės
3 eilutę)

Neapibrėžta

C
(pagal 1.3.41

lentelės
2 eilute)

E arba F
(pagal 1.3.41

lentelės
4 eilutę)

E arba F

E arba F
(pagal

1.3.41 len-
telės 4 arba

5 e i lutę)

Instalia-
cijos būdo

numeris
15

16

20

2!

22

30

31

32

33

Instaliacijos būdo
grafinis vaizdavimas

1.3.31 lentelės tęsinys

6 64

Instaliacijos budo
charakteristika

Viengys l ia i arba daugiagysliai
kabeliai ant kopėčių tipo atra-
m i n i ų konstrukci jų

Viengysl iai arba daugiagysliai
kabeliai, pakabinti ant atskirų
lynų arba ant lynų, esančių ben-
drame apvalkale

Neizol iuot i arba izoliuoti laidai
ant izol iator ių

Viengysliai arba daugiagysliai
kabel ia i s ta t in ių ertmėse

Izol iuot i la idai vamzdžiuose,
statinių ertmėse

Viengysl ia i arba daugiagysliai
kabeliai vamzdžiuose, stal inių
ertmėse

Viengysl iai arba daugiagysliai
kabeliai kabelių kanaluose, stati-
n i ų ertmėse

Izoliuoti laidai kabelių kanaluo-
se, s ta t in ių ertmėse

Izol iuot i laidai kabel ių kanaluose,
s ienų mūriniuose, k u r i ų savitoji
š i luminė varža ne didesnė kaip
2 K.m\W

Sutartinis
instaliacijos
būdo žymuo

E arba F

E arba F

G

1,5DC<V<5DC

B2
5DC<V<50DC

B1

1,5DC<V<20DC

B2
V>20DC

B1
Neapibrėžta

1,5DC<V<20DC

B2
V>20DC.
B1

Neapibrėžta

I,5DC<V<5DC

B2
5DC<V<50DC

B1

Instal ia-
cijos būdo

numeris
34

35

36

40

41

42

43

44

45

Instaliaci jos būdo
graf in i s vaizdavimas

1.3.31 lentelės tęsinys

65

Instaliacijos budo
charakteristika

Viengysliai arba daugiagysliai
kabeliai kabelių kanaluose, sienų
mūriniuose, kurių savitoji šilumi-
nė varža ne didesnė kaip 2K.m\W

Viengysliai arba daugiagysliai
kabeliai perdangų ertmėse arba
pakabinamosiose grindyse

Izoliuoti laidai arba viengysliai
kabeliai iš viršaus uždengiamuose
kabelių kanaluose grindyse

Daugiagysliai kabeliai iš viršaus
uždengiamuose kabelių kana-
luose grindyse

Izoliuoti laidai arba viengysliai
kabeliai įstatytuose kanaluose

Daugiagysliai kabeliai įstaty-
tuose kanaluose

Izoliuoti laidai ir viengysliai ka-
beliai horizontaliuose vamz-
džiuose arba vertikaliuose neven-
tiliuojamuose kanaluose

Izoliuoti laidai atviruose vamz-
džiuose arba ventiliuojamuose
kabelių kanaluose grindyse

Viengysliai arba daugiagysliai
kabeliai atviruose arba ventiliuo-
jamuose vertikaliuose ar hori-
zontaliuose kabelių kanaluose
Apsaugos nuo mechaninių pažei-
dimų neturintys viengysliai arba
daugiagysliai kabeliai sienų mūri-
niuose, kurių savitoji šiluminė
varža ne didesnė kaip 2 K.m\W

Sutartinis
instaliacijos
būdo žymuo
Neapibrėžta

1,5DC<V<5DC

B2
5DC<V<50DC

B1
B1

B2

B1

B2

1,5DC<V<20DC

B2
V>20DC,

B1
B1

B1

C

Instalia-
ci jos būdo

numeris
46

47

50

51

52

53

54

55

56

57

Instaliacijos budo
grafinis vaizdavimas

1.3.31 lentelės tęsinys

66

Instaliacijos budo
charakteristika

Apsaugą nuo mechaninių pa-
žeidimų turintys viengysliai
arba daugiagysliai kabeliai sie-
nų mūriniuose, kurių savitoji
š i luminė varža ne didesnė kaip
2 K.m\W

Izoliuoti laidai arba viengysliai
kabeliai vamzdyje, sienų mūri-
niuose

Daugiagysliai kabeliai vamz-
džiuose, sienų mūriniuose

Daugiagysliai kabeliai vamz-
dyje arba kabelių loviuose že-
mėje

Viengysliai kabeliai vamzdyje
arba kabelių loviuose žemėje

Viengysliai arba daugiagysliai
kabeliai žemėje, be apsaugos
nuo mechaninių pažeidimų

Viengysl iai arba daugiagysliai
kabeliai žemėje, apsaugoti nuo
mechaninių pažeidimų

Viengysliai arba daugiagysliai
kabeliai su apvalkalu, vande-
nyje

Sutartinis
instaliacijos
būdo žymuo

C

B1

B2

D

D

D

D

Neapibrėžta

Instalia-
cijos būdo

numeris
58

59

60

70

71

72

73

80

Instaliacijos budo
grafinis vaizdavimas

1.3.24. Izoliuotų laidų ir daugiagyslių bei viengyslių kabelių varinė-
mis ir a l i u m i n i n ė m i s gyslomis ore. daugiagyslių bei viengyslių kabelių
žemėje arba žemėje vamzdžiuose, dviejų ir trijų apkrautų gyslų PVC ir
XLPE/EPR izoliacija, esant vienai viengyslių kabelių arba izoliuotų laidų
grandžiai arba vienam daugiagysliam kabeliui leistinoji ilgalaikė srovė
nurodoma 1.3.32 ir 1.3.33 lentelėse. Ji numatyta A l , A2, B1, B2, C ir D
instaliacijos būdams, esant +30 °C oro, +20 °C žemės temperatūrai bei
2,5 K . m \ V žemės savitajai š i lumine i varžai

1.3.25. Daugiagyslių ir viengysl ių kabelių variniu apvalkalu ir vari-
nėmis neorganine izoliacija izoliuotomis gyslomis, išorine PVC danga ar
be jos, leistinoji i lgalaikė srovė, esant vienai viengyslių kabelių grandžiai
arba vienam daugiagysliam kabeliui, kai apvalkalo į š i l imo temperatūra
+70 °C ir +105 °C, pateikiama 1.3.34 lentelėje. Srovės apskaičiuotos ver-
tikalioje ir horizontalioje plokštumoje be tarpų bei dobilo lapu forma iš-
dėstytiems viengysliams kabeliams, C instaliacijos būdui, esant +30 °C
oro temperatūrai.

1.3.26. Daugiagyslių ir viengyslių kabelių variniu apvalkalu ir vari-
nėmis neorganine izoliacija izoliuotomis gyslomis, išorine PVC danga ar
be jos, leistinoji ilgalaikė srovė, esant vienai viengyslių kabelių ar izo-
liuotų laidų grandžiai arba vienam daugiagysliam kabeliui, kai apvalkalo
į š i l imo temperatūra +70 °C ir +105 °C, pateikiama 1.3.35 lentelėje. Patei-
kiamos srovės numatytos vertikalioje ir horizontalioje be tarpų ir su tar-
pais bei dobilo lapo forma išdėstytiems viengysliams kabeliams ir vienam
daugiagysliam kabel iui E, F ir G instaliacijos būdams, esant +30 °C oro
temperatūrai.

1.3.27. Daugiagyslių ir viengysl ių kabelių varinėmis ir a l i u m i n i n ė m i s
PVC izoliacija izoliuotomis gyslomis leistinoji i lgalaikė srovė, esant vie-
nai viengyslių kabelių ar izoliuotų laidų grandžiai arba vienam daugia-
gysliam kabeliui, esant vienai viengyslių kabelių arba izoliuotų laidų
grandžiai arba vienam daugiagysliam kabeliui, pateikiama 1.3.36 lente-
lėje. Pateiktoji srovė numatyta vertikalioje ir horizontalioje plokštumoje
be tarpų ir su tarpais bei dobilo lapo forma išdėstytiems viengysliams
kabeliams ir vienam daugiagysliam kabeliui, E, F ir G instaliacijos bū-
dams, esant +30 °C oro temperatūrai.

1.3.28. Daugiagyslių ir viengyslių kabelių varinėmis ir a l iumininėmis
gyslomis XLPE/EPR izoliacija izoliuotomis gyslomis leistinoji ilgalaikė
srovė, esant vienai viengyslių kabelių arba izoliuotų laidų grandžiai arba
vienam daugiagysliam kabeliui, pateikiama 1.3.37 lentelėje. Srovė ap-
skaičiuota vertikalioje ir horizontalioje plokštumoje be tarpų ir su tarpais

67

bei dobilo lapo forma išdėstytiems viengysliams kabeliams ir vienam
daugiagysliam kabeliui, E, F ir G instaliacijos būdams, +30 °C oro tempe-
ratūrai

1.3.29. Kabeliams PVC, XLPE, EPR ir neorganine izoliacija, tiesiamų
ore, leistinosios ilgalaikės srovės pataisos koeficientai, esant kitokiai nei
+30 °C oro temperatūrai, žemėje arba žemėje vamzdžiuose, tiesiamų ka-
belių leistinosios ilgalaikės srovės pataisos koeficientai, esant kitokiai nei
+20 °C žemės temperatūrai, pateikiami l .3.38 ir l .3.39 lentelėse.

l .3.30. Kabelių PVC, XLPE ir EPR izoliacija klojamų žemėje (žemėje
vamzdžiuose) 0,8 m ir didesniame gylyje leistinosios ilgalaikės srovės
pataisos koeficientai, esant kitokiai nei 2,5 K.m/W žemės savitajai šilu-
minei varžai, pateikiami 1.3.40 lentelėje.

1.3.31. Ore tiesiamų kabelių leistinosios ilgalaikės srovės pataisos ko-
eficientai, esant daugiau kaip vienai grandžiai viengyslių kabelių arba
vienam daugiagysliam kabeliui grupėje ir kitokiai nei +30 °C oro tempe-
ratūrai, pateikiami 1.3.41, 1.3.42 ir 1.3.43 lentelėse.

1.3.32. 1.3.3-1.3.37 lentelėse pateikiama leistinoji ilgalaikė srovė ne-
taikoma šarvuotiems kabeliams.

NEIZOLIUOTŲ LAIDŲ IR ŠYNŲ LEISTINOJI
ILGALAIKĖ SROVĖ

l .3.33. Neizoliuotų šynų ilgalaikė įšilimo temperatūra neturi viršyti:
- suvirintų varinių ir a l i u m i n i n i ų +100 °C;
- sujungtų varžtais arba presuotų varinių +85 °C;
- sujungtų varžtais arba presuotų a l i u m i n i n i ų +70 °C.
Neizoliuotų plieninių aliumininių, varinių ir aliumininių laidų ilgalai-

kė įš i l imo temperatūra lauke neturi viršyti +80 °C.
l .3.34. Neizoliuotų laidų ir dažytų šynų leistinoji ilgalaikė srovė nuro-

dyta 1.3.46-1.3.55 lentelėse, kai leistinoji jų įšilimo temperatūra +70 °C
ir oro temperatūra +25 °C.

Išdėstant stačiakampio skerspjūvio šynas plokščiuoju šonu, 1.3.49 ir
l .3.50 lentelėse nurodyta srovė šynoms, kurių juostos plotis iki 60 mm, turi
būti sumažinta 5%, o šynoms, kurių juostos platesnės kaip 60 mm, - 8%.

1.3.35. Parenkant didelių skerspjūvių šynas, reikia numatyti ekono-
miškiausius konstruktyvinius sprendimus pagal jų pralaidumo sąlygas,
užtikrinančias geriausią aušinimą ir mažiausius papildomus nuostolius dėl
paviršiaus ir artumo efektų (juostų skaičiaus sumažinimas pakete, racio-
nali paketo konstrukcija, profilinių šynų panaudojimas ir pan.).

68

1.3.32 l e n t e l ė . Laidininkų XLPE arba EPR izoliacija leistinoji
ilgalaikė srovė

Temperatūra: laidininko +70 °C, oro +30 °C, žemės +20 °C
Taikoma A l, A2, B l, B2, C ir D instaliacijos būdams pagal l .3.40 lentelę

69

V a r i n i a i
1,5
2,5
4
6
10
16
25
35
50
70
95
120
150
185
240
300

14,5
19,5
14
18,5
25
32
43
57
75
92
110
139
167
192
219
248

13,5
18
24
31
42
56
73
89
108
136
164
188
216
245
286
328

14
18,5
25
32
43
57
75
92
110
139
167
192
219
248
291
334

13
17,5
23
29
39
52
68
83
99
125
150
172
196
223
261
296

17,5
24
32
41
57
76
101
125
151
192
232
269
-
-
-
-

15,5
21
28
36
50
68
89
110
134
171
207
239
-
-
-
-

16,5
23
30
38
52
69
90
111
133
168
201
232
-
-
-
-

15
20
27
34
46
62
80
99
118
149
179
206
-
-
-

-

19,5
27
36
46
63
85
112
138
168
213
258
299
344
392
461
530

17,5
24
32
41
57
76
96
119
144
184
223
259
299
341
403
464

22
29
38
47
63
81
104
125
148
183
216
246
278
312
361
408

18
24
31
39
52
67
86
103
122
151
179
203
230
258
297
336

A l i u m i n i n i a i
2,5
4
6
10
16
25
35
50
70
95
120
150
185
240
300

15
20
26
36
48
63
77
93
118
142
164
189
215
252
289

-
-
-
-
-
-
-
-

-
-
-
-
-
-
-

14,5
19,5
25
33
44
58
71
86
108
130
150
172
195
229
263

-
-
-
-
-
-
-

-
-
-
-
-
-
-
-

18,5
18,5
32
44
60
79
97
118
150
181
210
-
-
-
-

-
-
-
-
-
-
-
-
-
-
-
-
-
-
—

17,5
17,5
30
41
54
71
86
104
131
157
181
-
-
-
-

-
-
-
-
-
-
-
-

-
-
-
-
-
-

21
21
36
49
66
83
103
125
160
195
226
261
298
352
406

-
-
-
-
-
-
-
-
-

-
-
-
-
-
-

22
22
36
48
62
80
96
113
140
166
189
213
240
277
313

-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

2 laid 31aid 21aid 31aid 2 laid 3 laid 2 laid 3 laid 2 laid 3 laid 2 iaid 3 laid

Laidi-
ninko

skerspjū-
vis,

mm2

Instaliacijos būdas
A l A2 B1 B2 C D

1.3.33 l e n t e l ė . Varinių ir aliumininių laidininkų XLPE arba
EPR izoliacija leistinoji ilgalaikė srovė

Temperatūra: l a i d i n i n k o +90 °C, oro +30 °C, žemės +20 °C
Taikoma A l , A2, B1, B2, C ir D instaliacijos būdams pagal 1.3.30 lentelę

Laidi-
ninko
skersp-
jūvis,
mm2

Instaliacijos būdas
Al

2 laid. 3 laid.

1,5
2,5
4
6
10
16
25
35
50
70
95
120
150
185
240
300

19
26
35
45
61
8!
106
131
158
200
241
278
318
362
424
486

A2

2 laid. 3 laid.

B1

2 laid. 3 laid.

B2

2 laid 3 laid

C

2 laid. 3 laid.

D

2 laid. 3 laid.
V a r i n i a i

17
23
31
40
54
73
95
117
141
179
216
249
285
324
380
435

18,5
25
33
42
57
76
99
121
145
183
220
253
290
329
386
442

16,5
22
30
38
51
68
89
109
130
164
197
227
259
295
346
396
A

2,5
4
6
10
16
25
35
50
70
95
120
150
185
240
300

20
27
35
48
64
84
103
125
158
191
220
253
288
338
387

19
25
32
44
58
76
94
11 3
142
171
197
226
256
300
344

19,5
26
33
45
60
78
96
115
145
175
201
230
262
307
362

18
24
31
41
55
71
87
104
131
157
180
206
233
273
313

23
31
42
54
75
100
132
164
198
253
306
354
-
-
-
-

20
28
37
48
66
88
117
144
175
222
269
312
-
-
- |

22
30
40
51
69
91
119
146
175
221
265
305
-
-
-

19,5
26
35
44
60
80
105
128
154
194
233
268
-
-
-

- | - |

24
33
45
58
80
107
138
171
209
269
328
382
441
506
599
693

22
30
40
52
71
96
119
147
179
229
278
322
371
424
500
576

26
34
44
56
73
95
121
146
173
213
252
287
324
363
419
474

22
29
37
46
61
79
101
122
144
178
211
240
271
304
351
396

i u m i n i n i a i
25
33
43
59
79
105
130
157
200
242
281
_
-
-
-

22
29
38
52
71
93
116
140
179
217
251
-
_
_
-

23
31
40
54
72
94
115
138
175
210
242
-
-
-
-

21
28
35
48
64
84
103
124
156
188
216
-
-
-
-

26
35
45
52
84
101
126
154
198
241
280
324
371
439
508

24
32
41
57
76
90
112
136
174
211
245
283
323
382
440

26
34
42
56
73
93
112
132
163
193
220
249
279
322
364

22
29
36
47
61
78
94
112
138
164
186
210
236
272
308

70

1.3.34 l e n t e l ė . Varinių laidininkų mineraline izoliacija variniu
apvalkalu leistinoji ilgalaikė srovė

PVC išorinė danga arba be jos, nepavojinga prisil iesti
Temperatūra: la idininko +70 °C, oro +30 °C
Be išorinės dangos, instaliuojamas ant nedegaus pagrindo, pavojinga

prisiliesti
Temperatūra: apvalkalo +105 °C, oro +30 °C
Taikoma C instaliacijos būdui pagal 1.3.30 lentelę

Laidininko
skerspjūvis,

mm2

Laidininkų skaičius ir jų išdėstymas

Du viengysliai arba
dvigysliai la idinin-

kai

Trys laidininkai
Daugiagysliai arba

viengysliai, išdėstyti
dobilo lapo forma

Viengysliai - verti-
kalioje arba hori-

zontalioje plokštu-
moje

Metalinio apvalkalo į š i l imo temperatūra
70 °C 105 °C 70 °C 1 105 °C 70 °C 105 °C

500 V
1,5
2,5
4

23
31
40

28
38
51

19
26
35

24
33
44

21
29
38

27
36
47

750 V
1,5
2,5
4
6
10
16
25
35
50
70
95
120
150
185
240

25
34
45
57
77
102
133
163
202
247
296
340
388
440
514

31
42
55
70
96
127
166
203
251
307
369
424
485
550
643

21
28
37
48
65
86
112
137
169
207
249
286
327
371
434

26
35
47
59
81
107
140
171
212
260
312
359
410
465
544

23
31
41
52
70
92
120
147
181
221
264
303
346
392
457

30
41
53 |
67
91
119
154
187
230
280
334
383
435
492
572

71

1.3.35 l e n t e l ė . Varinių laidininkų mineraline izoliacija variniu
apvalkalu leistinoji ilgalaikė srovė

PVC išorinė danga arba bejos, nepavojinga prisiliesti
Temperatūra: laidininko +70 "C, oro +30 "C
Be išorinės dangos, pavojinga prisiliesti
Temperatūra: laidininko +105 "C, oro +30 "C
Taikoma E, F ir G instaliacijos būdams pagal l .3.30 lentelę

Laidinin-
ko

skerspjū-
vis,

mm"

Laidininkų skaičius ir jų išdėstymas

Du vien-
gysliai arba
dvigysliai E

arba F

Trys laidininkai
Daugiagys-

liai arba
viengysliai,

išdėstyti
dobilo lapo

forma E
arba F

Viengysliai,
išdėstyti

horizonta-
liai arba

vertikaliai
be tarpų

F

Viengysliai,
išdėstyti

vertikaliai
su tarpais

G

Viengysliai,
išdėstyti

horizonta-
liai su tar-

pais
G

Metalinio apvalkalo įš i l imo temperatūra
70 °C 105 °C 70 °C 105 °C 70 °C 105 °C 70°C 105 °C 70 °C 105 °C

500 V
1,5
2,5
4

25
33
44

31
41
54

21
28
37

26
35
46

23
31
41

29
39
51

26
34
45

33
43
56

29
39
51

37
49
64

750 V
1,5
2,5
4
6
10
16
25
35
50
70
95
120
150
185
240

26
36
47
60
82
109
142
174
215
264
317
364
416
472
552

33
45
60
76
104
137
179
220
272
333
400
460
526
596
697

22
30
40
51
69
92
120
147
182
223
267
308
352
399
456

28
38
50
64
87
115
150
184
228
279
335
385
441
500
584

26
34
45
57
77
102
132
161
198
241
289
331
377
426
496

32
43
56
71
96
127
164
200
247
300
359
411
469
530
617

28
37
49
62
84

10
142
173
213
259
309
353
400
446
49

35
47
61
78
105
137
178
216
266
323
385
441
498
557
624

32
43
56
71
95
125
162
197
242
294
351
402
454
507
565

40
54
70
89
120
157
204
248
304
370
441
505
565
629
704

72

1.3.36 l e n t e l ė . Varinių ir aliumininių laidininkų PVC izoliacija
leistinoji ilgalaikė srovė

Temperatūra: laidininko +70 °C, oro +30 °C
Taikoma E, F ir G instaliacijos būdams pagal l .3.30 lentelę

Laidininko
skerspjū-
vis, mm2

1

Instaliacijos būdas
Daugiagysliai
Du

laidinin-
kai
E

2

Trys
laidinin-

kai
E

3

Viengysliai
Du

la idinin-
kai be
tarpų

F

4

Trys
laidinin-
kai, iš-
dėstyti
dobilo

lapo for-
ma F

5

Trys laidininkai
Išdėstyti
horizon-

taliai arba
vertika-
liai be

tarpų F

6

Išdėstyti
horizon-
taliai su
tarpais

G

7

Išdėstyti
vertika-
liai su
tarpais

G

8
V a r i n i a i

1,5
2,5
4
6
10
16
25
35
50
70
95
120
150
185
240
300
400
500
630

22
30
40
51
70
94
119
148
180
232
282
326
379
434
514
593
-
-
-

18,5
25
34
43
60
80
101
126
153
196
238
276
319
364
430
497
-
-
-

-
-
-
-
-
-

131
162
196
251
304
352
406
463
546
629
754
868
1005

-
-
-
-
-
-
10

137
167
216
264
308
356
409
485
561
656
749
855

-
-
-
-
-
-
14

143
174
225
275
321
372
427
507
587
689
789
905

-
-
-
-
-
-

146
181
219
281
341
396
456
521
615
709
852
982
1138

-
-
-
-
-
-

130
162
197
254
311
362
419
480
569
659
795
620
1070

73

1.3.36 lentelės tęsinys

1 2 3 4 5 6 8
A l i u m i n i n i a i

2.5
4
6
10
16
25
35
50
70
95
120
150
185
240
300
400
500
630

23
31
39
54
73
89
1 1 1
135
173
210
244
282
322
380
439
-
-
-

19,5
26
33
46
61
78
96
11 7
150
183
212
245
280
330
381
-
-
-

-
-
-
-
98
122
149
192
235
273
316
363
430
497
500
694
808

-
-
-
-
84
105
128
166
203
237
274
315
375
434
526
610
711

-
-
-
-
-
87
109
133
173
212
247
287
330
392
455
552
640
746

-
-
-
-
-
1 1 2
139
169
217
265
308
356
407
482
557
671
775
900

-
-
-
-
-
99
124
152
196
241
282
327
376
447
519
629
730
852

1.3.37 l e n t e l ė . Varinių ir aliumininių laidininkų XLPE arba
EPR izoliacija leistinoji ilgalaikė srovė

Temperatūra: la idininko +90 °C, oro +30 °C
Taikoma E, F ir G instaliacijos būdams pagal 1.3.30 lentelę

Laidininko
skerspjū-

vis,
mm2

1

Instaliacijos būdas
Daugiagysliai

Dvi-
gysliai

E

2

Trigys-
l ia i
E

3

Viengysliai
Du

be tarpų
F

4

Trys
išdėstyti
dobilo

lapo
forma

F

5

Trys apkrauti
Išdės-

tyti hori-
zonta-

liai arba
vertika-
l i a i be

tarpų F

6

Išdės-
tyti hori-

zonta-
l i a i su
tarpais

G

7

Išdės-
tyti

vertika-
liai su
tarpais

G

8
V a r i n i a i

1,5 26 23 -

74

1.3.37 lentelės tęsinys

1
2,5
4

6
10
16

25
35

50

70

95

120

150

185

240

300

400
500

630

2
36

49
63

86

115

149

185

225

289
352

410

473

542

641

741
-
-

-

3

32

42
54

75

100

127
158

192

246

298

346

399

456

538

621
-
-
—

4

-
-

-
-
-

161

200

242

310

377

437

504

575

679

783

940

1083
1254

5

-
-

-
-
-

135

169

207

268

328

383

444

510

607

703

823

946

1088

6

-
-

-
-
-

141

176

216

279

342

400

464

533

634

736

868
998

11 5 1

7

-
-

-
-
-

182

226

275

353

430

500

577

661

781

902

1085
1253
1454

-
-

-
-
-

161
201

246

318

389

454

527

605

719

833

1008

1169
1362

A l i u m i n i n i a i

2,5
4

6
10

16

25

35

50
70

95

120

150

185
240

300
400
500
630

28

38
49

67

91
108

135

164

211

257

300

346

397
470

543
-
-

-

24

32
42

58

77

97

120
146

187

227

263
304

347

409
471
-
-

-

-

-
-
-

-

121

150
184

237

289

337

389

447

530
613
740
856

996

-

-
-
-
_

103

129
159

206

253

296

343

395

471
547

663
770

899

-
-

-

107

135

165

215
264

308

358

413

492

571
694

806
942

-

138

172

210

271

332

387

448

515
611

708
856
991
1154

-

-
-

-

122

153

188

244

300

351

408

470

561
652
792
921

1077

75

1.3.38 l e n t e l ė . Ilgalaikės leistinosios srovės pataisos koeficientai
esant kitokiai nei +30 °C oro temperatūrai

Taikoma ore nutiestų kabelių leistinajai ilgalaikei srovei

Oro tempe-
ratūra, °C

10
15
20
25
35
40
45
50
55
60
65
70
75
80
85
90
95

Izoliaci ja

PVC

1,22
1,17
1,12
1,06
0,94
0,87
0,79
0,71
0,61
0,50
-
-
-
-
-
-
-

XLPE arba
EPR

1,15
1,12
1,08
1,04
0,96
0,91
0,87
0,82
0,76
0,71
0,65
0,58
0,50
0,41
-
-
-

Mineralinė
Su PVC išorine

danga, nepavojinga
prisiliesti, 70 °C

1,26
1,20
1,14
1,07
0,93
0,85
0,77
0,67
0,57
0,45
-
-
-
-
_
-
-

Be išorinės dangos,
pavojinga prisi-

liesti 105 °C
1,14
1,11
1,07
1,04
0,96
0,92
0,88
0,84
0,80
0,75
0,70
0,65
0,60
0,54
0,47
0,40
0,32

1.3.39 l e n t e l ė . Ilgalaikės leistinosios srovės pataisos koeficientai,
esant kitokiai nei 20 °C žemės temperatūrai

Taikomi žemėje vamzdžiuose nutiestų kabelių ilgalaikei leistinajai srovei

Žemės temperatūra, °C

10
15
25
30
35
40
45
50
55
60
65
70
75
80

Izoliacija
PVC
1,10
1,05
0,95
0,89
0,84
0,77
0,71
0,63
0,55
0,45
-
-
-
-

XLPE arba EPR
1,07
1,04
0,96
0,93
0,89
0,85
0,80
0,76
0,71
0,65
0,60
0,53
0,46
0,38

76

1.3.40 l e n t e l ė . Kabelių, nutiestų vamzdžiuose žemėje, ilgalaikės
leistinosios srovės pataisos koeficientai, esant kitokiai nei 2,5 K.m\W
savitąjai šiluminei žemės varžai

Savitoji š i luminė žemės varža.
K.m/W

Pataisos koeficientas

1

1,18

1,5

1,10

2

1,05

2,5

1,00

3

0,95

Pastaba. Pataisos koeficientai taikomi 1.3.32 ir 1.3.33 lentelėse nuro-
dytoms D instaliacijos būdu žemėje (iki 0,8 m gylyje) nutiestų kabelių
ilgalaikei leistinajai srovei.

1.3.41 l e n t e l ė . Ilgalaikės leistinosios srovės pataisos koeficientai,
klojant daugiau kaip vieną kabelių grandį žemėje

Taikomi 1.3.32-1.3.37 lentelėse pateiktoms leistinosioms ilgalaikėms
srovėms

Eil.
Nr.

1

2

3

Kabelių
išdėstymas

Kabelių
pluoštai ore
ant paviršių
arba loviuo-
se

Vienu
sluoksniu
ant sienų,
grindų arba
neperforuotų
lentynų

Vienu
sluoksniu
tiesiog po
medinėmis
lubomis

Grandžių arba-daugiagyslių kabelių skaičius

1

l,00

1,00

0,95

2

0,80

0,85

0,81

3

0,70

0,79

0,72

4

0,65

0,75

0,68

5

0,60

0,73

0,66

6

0,57

0,72

0,64

7

0,54

0,72

0,63

8

0,52

0,71

0,62

9

0,50

0,70

0,61

12

0,45

16

0,41

20

0,38

Pataisos
koeficientai
didesniam
kaip devynių
grandinių
arba daugia-
gyslių kabe-
l i ų skaičiui
nenaudojami

Turi būti
naudojami
su leistino-

mis srovėmis
pateiktomis

Nuo 1.3.42
iki 1.3.47
lentelių nuo
A iki F ins-
taliacijos
būdams

Nuo 1.3.42
iki 1.3.44
lentelių C
instaliacijos
būdui

77

l .3.41 lentelės tęsinys

Eil.
Nr.

4

5

Kabelių
išdėstymas

Vienu
sluoksniu
ant perfo-
ruoti) hori-
zontalių arba
vert ikal ių
lentynų

Vienu
sluoksniu
ant atrami-
n i ų kopėtė-
l ių arba
gembių

Grandžių arba daugiagyslių kabelių skaičius

1

1,00

1,00

2

0,88

0,87

3

0,82

0,82

4

0,77

0,80

5

0,75

0,80

6

0,71

0,79

7

0,71

0,70

8

0,72

078

9

0,72

0,78

12 16 20

Pataisos
koeficientai
didesniam
kaip devynių
grandinių
arba daugia-
gyslių kabe-
l i ų skaičiui
nenaudojami

Turi būti
naudojami
su leistino-

mis srovėmis
pateiktomis

Nuo 1.3.45
iki 1.3.47
lentelių E ir
F instaliaci-
jos būdams

1.3.42 l e n t e l ė . Ilgalaikės leistinosios srovės pataisos koeficientai,
klojant daugiau kaip vieną kabelių grandį žemėje

Taikomi D instaliacijos būdui pagal 1.3.30 ir 1.3.31 lenteles

Grandinių
skaičius

2

3

4

5

6

Atstumas tarp kabelių, m

Liečiasi

0,75

0,65

0,60

0,55

0,50

Kabelio
skersmuo

0.80

0,70

0,60

0,55

0,55

0,1 25

0.85

0,75

0,70

0,65

0,65

0,25

0,90

0,80

0,75

0,70

0,70

0,5

0.90

0,85

0,80

0,80

0,80

Pastaba. Koeficientai taikomi kabeliams, klojamiems 0,7 m ir dides-
niame gylyje, esant 2,5 K.m/W savita/ai šiluminei žemės varžai.

78

1.3.43 l e n t e l ė . Ilgalaikės leistinosios srovės pataisos koeficientai,
klojant daugiau kaip vieną kabelių grandį žemėje

Taikomi D instaliacijos būdui pagal 1.3.30 ir 1.3.31 lenteles

Grandinių
skaičius

Atstumas tarp vamzdžių, m
Liečiasi 0,25 0,5 1,0
Pavieniai daugiagysliai kabeliai vamzdžiuose

2
3

5
6

Daugiagysliai
kabeliai

Viengysliai
kabeliai

0,85
0,75
0,70
0,65
0,60

0,90
0,85
0,80
0,80
0,80

0,95
0,90
0,85
0,85
0,80

0,95
0,95
0,90
0,90
0,90

Pavieniai viengysliai kabeliai vamzdžiuose
2
3
4
5
6

0,80
0,70
0,65
0,60
0,60

. 0,90
0,80
0,75
0,70
0,70

0,90
0,85
0,80
0,80
0,80

0,95
0,90
0,90
0,90
0,90

Pastaba. Koeficientai taikomi kabeliams, klojamiems 0,7 m ir dides-
niame gylyje, esant 2,5 K.m/W savitajai šiluminei žemės varžai.

1.3.44 l e n t e l ė . Ilgalaikės leistinosios srovės pataisos koeficientai,
esant daugiau kaip vienam daugiagysliam kabeliui

Taikomi atvirame ore tiesiamiems daugiagysliams kabeliams
Taikomi F instaliacijos būdui pagal l .3.35-1.3.37 lenteles

Instaliacijos būdas

Perforuo-
tos lenty-
nos*

13

Lentynų
skaičius

1
2
3

1
2
3

Kabelių skaičius
1

1,00
1,00
1,00

1,00
1.00
1.00

2

0.88
0.87
0.86

1.00
0.99
0.98

3

0.82
0.80
0.76

0.98
0,96
0,95

4

0,79
0,77
0,76

0,95
0,92
0,91

6

0,76
0,73
0,71

0,91
0.87
0.85

9

0,73
0,68
0,66

-

79

1.3.44 lentelės tęsinys

Instaliacijos budas

Vertika-
lios perfo-
ruotos
lenty-
nos**

Kopėčių
tipo atra-
minės
konstruk-
cijos,
gembės ir
pan.*

13

14
15
16

Lentynų
skaičius

1
2

1
2

1
2
3

1
2
3

Kabelių skaičius
1

1,00
1,00

1,0
1,0

1,00
1.00
1.00

1,00
1,00
1,00

2

0,88
0,88

0,91
0,91

0,87
0,86
0,85

1,00
0,99
0,98

3

0,82
0,81

0,89
0,88

0,82
0,80
0.79

1,00
0,98
0,97

4

0,78
0,76

0,88
0,87

0,80
0,78
0,76

1,00
0,97
0,96

6

0,73
0,71

0,87
0,85

0,79
0,76
0,73

1,00
0,96
0,93

9

0,72
0,70

-

0,78
0,73
0,70

-

Pastaba. Pataisos koeficientai taikomi vienu sluoksniu arba dobilo la-
po forma klojamiems kabeliams.

*Pateiktos koeficientų vertės naudotinos esant ne mažesniam kaip 300
mm vertikaliam atstumui tarp lentynų ir ne mažesniam kaip 20 mm at-
stumui iki sienų.

**Pateiklos koeficientų vertės naudotinos esant ne mažesniam kaip
225 mm horizontaliam atstumui tarp priešpriešomis sumontuotų lentynų.

1.3.45 l e n t e l ė . Ilgalaikės leistinosios srovės pataisos koeficientai,
esant grupėje daugiau kaip vienai grandžiai viengyslių kabelių, nu-
tiestų atvirame ore

Taikomi F instaliacijos būdui pagal 1.3.35-1.3.37 lenteles

Instaliacijos būdas

Pertbruotos
lentynos* 13

Lentynų
skaičius

1
2
3

Trifazių grandžių
skaičius

1

0,98
0,96
0,95

2

0,91
0.87
0,85

3

0,87
0,81
0,78

Naudojamas
pateiktoms

srovėms, kai
tiesiami

Trys kabeliai
horizontaliai

80

1.3.45 lentelės tęsinys

Instaliacijos būdas

Perforuotos
vertikalios
lentynos**

Kopėčių tipo
atraminės
konstrukcijos,
gembės ir
pan.*

Perforuotos
lentynos*

Perforuotos
vertikalios
lentynos *

Kopėčių tipo
atraminės
konstrukcijos,
gembės ir
pan.*

i

13

14
15
16

13

13

14
15
16

Lentynų
skaičius

1
2

1
2
3

1
2
3

1
2

1
2
3

Trifazių grandžių
skaičius

1

0,96
0,95

1,00
0,98
0,97

1,00
0,97
0,96

1.00
1,00

1,00
0,97
0,96

2

0,86
0,84

0,98
0,93
0,90

0,98
0,93
0,92

0.91
0.90

1.00
0,95
0,94

3

-

0,96
0,89
0,86

0,96
0,89
0,86

0.89
0.86

1,00
0,93
0,90

Naudojamas
pateiktoms

srovėms, kai
tiesiami

Trys kabeliai
vertikaliai

Trys kabeliai
horizontaliai

Trys kabeliai
dobilo lapo
forma

Trys kabeliai
dobilo lapu

Pastaba. Pataisos koeficientai taikomi vienu sluoksniu arba dobilo la-
po forma tiesiamiems kabeliams.

*Pateiktos koeficientų vertės taikytinos esant ne mažesniam kaip
300 mm vertikaliam atstumui tarp lentynų ir ne mažesniam kaip 20 mm
atstumui iki sienų.

**Pateiktos koeficientų vertės taikytinos 'esant ne mažesniam kaip
225 min horizontaliam atstumui tarp priešpriešais sumontuotų lentynų.

81

1.3.46 l e n t e l ė . Neizoliuotų laidų leistinoji ilgalaikė srovė
Temperatūra: la idų +70 °C, oro + 25 °C

Laido
skerspjūvis,

mm2

10

16

25

35

50

70

95
120

120

150
150

150

185

185

185

240

240

240

300

300

300
330

400

400

400

500
500

600
700

Skerspjūvis
Al/Pi, mm2

10/1,8
1 6/2,7

25/4,7

35/6,2

50/8

70/11

95/16

120/19

1 20/27

150/19

1 50/24

1 50/34

1 85/24

1 85/29

1 85/43

240/32
240/39

Leist inoj i i lgalaikė srovė. A
p l i e n i n i ų -

a l i u m i n i n i ų laidi)
ore
84

1 1 1

142

175

210

265

330

390

375

450

450

450

520

510

515

605
610

240/56 | 610

300/39

300/48

300/66

330/27

400/22

400/51
400/64

500/27
500/64

600/72
700/86

710
690

680
730

830

825
860

960
945
1050

1180

patalpoje
53

79

109

135

165

210

260

313

-
365

365
-

430

425
-

505
505

-
600

585

-

-

713

703
-

830

815
920
1040

varinių laidų

ore
95

133
183

223

275

337

422

485

-
570

-
-

650

-
-

760

880

-

-
1050

-
-

-
-

-

patalpoje
60

102
137

173

219

268

341

395

-
465

-
-

540

-
-

685

-

-
740

-
-

-
895

-
-

-
-

-

||

a l iumininių laidų

ore

-
105
136

170

215

265

320

375

-
440

-
-

500

-
-

590
-

-
680

-
-

-

815

-
-

980
-

1100

patalpoje

-
75

106
130

165

210

255

300

-
355

-
-

410

-
-

490
-

570

-
-

-
690

-
-

820
-

955

-

82

1.3.47 l en te lė . Apvalių pilnavidurių ir tuščiavidurių aliumininių
ir varinių šynų leistinoji ilgalaikė srovė

Temperatūra: šynų +70 °C, oro + 25 °C

Pilnavidurės šynos

Šynos
skersmuo,

mm

6
7
8
10
12
14
15
16
18
19
20
21
22
25
27
28
30
35
38
40
42
45

varinės

leistinoji ilga-
laikė srovė, A

kinta-
moji
155
195
235
320
415
505
565
610
720
780
835
900
955
1140
1270
1325
1450
1770

nuola-
tinė
155
195
235
320
415
505
565
615
725
785
840
905
965
1165
1290
1360
1490
1865

1960 | 2100
2080
2200
2380

2260
2430
2670

aliumininės
leistinoji
ilgalaikė
srovė, A

kin-
tamoji

120
150
180
245
320
390
435
475
560
605
650
695
740
885
980
1025
1120
1370
1510
1610
1700
1850

nuo-
latinė
120
150
180
245

Tuščiavidurės šynos
varinės

šynos
išorės ir
vidaus

skersmuo,
mm

15/12
18/14
20/16
22/18

320 24/20
390
435
475
560
610
655
700
745
900
1000
1050
1155
1450
1620
1750
1870
2060

26/22
30/25
34/29
40/35
45/40
50/45
55/49
60/53
70/62
80/72
85/75
95/90
100/95

-
-
-
-

leistinoji
i lgalaikė

kintamoji
srovė. A

340
460
505
555
600
650
830
925
1100
1200
1330
1580
1860
2295
2610
3070
2460
3060
-
-
-
-

aliumininės
šynos

išorės ir
vidaus

skersmuo.
mm

16/13
20/17
22/18
30/27
30/26
30/25
40/36
40/35
45/40
50/45
55/50
60/54
70/64
80/74
80/72
85/75
95/90
100/90

-

-

-

leist inoji
i lgalaikė

kintamoji
srovė. A

295
345
425
500
575
640
765
850
935
1040
1150
1340
1545
1770
2035
2400
1925
2840
-

-

1.3.48 l e n t e l ė . Apvalių tuščiavidurių plieninių šynų leistinoji il-
galaikė srovė

Temperatūra: šynų +70 °C, oro +25 °C

Šynos išorinis
skersmuo, mm

13,5
17,0
21,3

Šynos sienelės
storis, mm

2,8
2,8
3,2

Leistinoji i lgalaikė kintamoji srovė. A
besiūlęs šynos

75
90
1 1 8

šynos su siūle
-
-
-

1.3.48 lentelės tęsinys

Šynos išorinis
skersmuo, mm

26,8
33,5
42,3
48,0
60,0
75,5
88,5
1 1 4
140
165

Šynos sienelės
storis, mm

3,2
4,0
4,0

. 4,0
4,5
4,5
4,5
5,0
5,5
5,5

Leist inoj i i lgalaikė kintamoji srovė. A
besiūlęs šynos

145
180
220
255
320
390
455
670
800
900

šynos su siūle
-
-
-
-
-
-
-

770
890
1000

1.3.49 l e n t e l ė . Stačiakampių pilnavidurių varinių šynų leistinoji
ilgalaikė srovė

Temperatūra: šynų +70 °C, oro + 25 °C

Šynos
matmenys,
mm

15x3
20x3
25x3
30x4
40x4
40x5
50x5
50x6
60x6
80x6
100x6
60x8
80x8
100x8
120x8
60x10
80x10
100x10
120x10

Leistinoji ilgalaikė srovė, A. esant šynų skaičiui poliuje arba fazėje, vnt.

1
kinta-
moji
210
275
340
475
625
700
860
955
1125
1480

1810
1320
1690
2080
2400
1475
1900
2310
2650

nuola-
tinė
-
-
-
-
-

705
870
960
1145
1510
1875
1345
1755
2180
2600
1525
1990
2470
2950

2
kinta-
moji
-
-
-
-
-
-
-
-

1740
2110
2470
2160
2620
3060
3400
2560
3100
3610
4100

nuola-
tinė
-
-

-
1090
1250
1525
1700
1990
2630
3245
2485
3095
3810
4400
2725
3510
4325
5000

3
kinta-
moji
-

_

-
-
-
_
-

2240
2720
3170
2790
3370
3930
4340
3300
3990
4650
5200

nuola-
tinė
-
-
-
-
-
-

1895
2145
2495
3220
3940
3020
3850
4690
5600
3530
4450
5385
6250

4
kinta-
moji
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

5300
5900

nuola-
tinė i
-
-
-
-
_
-
-
-
-
-
-
-
-
-
-
-
-

6060
6800

84

1.3.50 l e n t e l ė . Stačiakampių pilnavidurių aliumininių šynų leis-
tinoji ilgalaikė srovė

Temperatūra: šynų +70 °C, oro +25 °C

Šynos
matmenys,
mm

15x3
20x3
25x3
30x4
40x4
40x5
50x5
50x6
60x6
80x6
100x6
60x8
80x8
100x8
120x8
60x10
80x10
100x10
120x10

Leistinoji ilgalaikė srovė. A, esant šynų skaičiui poliuje arba fazėje, vnt.
1

kinta-
moji
165
215
265
365
480
540
665
740
870
1150
1425
1025
1320
1625
1900
1155

1480

1820

2070

nuola-
tinė
-
-
-
370
480
545
670
745
880
1170
1455
1040
1355
1690

2040
1180

1540

1910

2300

2
kinta-
moji
-
-
-
-
-
-
-
-

1350
1630
1935
1680
2040
2390
2650
2010
2410

2860

3200

nuola-
tinė
-

~

-
855
965
1180

1315
1555
2055
2515
1840
2400
2945
3350
2110
2735

3350
3900

3
kinta-
moji
-

-
-
-
-
-

1720
2100

2500

2180

2620

3050
3380
2650
3100

3650

4100

nuola-
tinė
-
-
-
-
-
-

1470
1655
1940
2460
3040
2330
2975
3620
4250
2720

3440

4
kinta-
moji
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-
-

4160 | 4150

4860 4650

nuola-
tinė

l

-
-
-
-
-
-
_ i

— i
-
-
-
-
-

-

4400

5200 j

1.3.51 l e n t e l ė . Stačiakampių plieninių šynų leistinoji ilgalaikė
srovė

Temperatūra: šynų +70 °C, oro +25 °C

Šynos matmenys, mm

16x2,5
20x2,5
25x2,5
20x3

i 25x3
30x3
40x3
50x3

Leistinoji ilgalaikė srovė, A
kintamoji

55
60
75
65
80
95
125
155

nuolatinė
70
90
110
100
120
140
190
230

85

1.3.51 lentelės tęsinys

Šynos matmenys, mm

60x3
70x3

75x3

80x3

90x3

100x3

20x4

22x4

25x4
30x4
40x4

50x4
60x4
70x4
80x4
90x4
100x4

Leistinoji ilgalaikė srovė. A
kintamoji

185
215
230
245
275
305
70
75
85
100
130
165
195
225
260
290
325

nuolatinė
280
320
145
365
410
460
1 1 5
125
140
165
220
270
325
375
430
480
535

1.3.52 l e n t e l ė . Neizoliuotų bronzinių ir bronzinių plieninių laidų
leistinoji ilgalaikė srovė

Temperatūra: laidų +70 °C, oro +25 °C

Laidas

Bronzinis

Bronzinis

Laido markė
B-50
B-70
B-95

B- 120
B- 150
B- 185
B-240
B-300

BS-185
BS-240
BS-300
BS-400
BS-500

Leistinoji ilgalaikė srovė, A
215
265
330
380
430
500
600
700
515
640
750
890
980

Pastaba. Srovės numatytos bronzai, kurios savitoji varža 0,83 O. min /m.

86

1.3.53 l e n t e l ė . Neizoliuotų plieninių laidų leistinoji ilgalaikė srovė
Temperatūra: laidų +70 °C, oro +25 °C

Laido markė
PSO-3

PSO-3,5
PSO-4
PSO-5
PS-25
PS-35
PS-50
PS-70
PS-95

Leistinoji ilgalaikė srovė. A
23
26
30
35
60
75
90
125
135

1.3.54 l e n t e l ė . Keturių šynų išdėstytų kvadratu paketo leistinoji
ilgalaikė srovė

Temperatūra: šynų +70 °C, oro +25"C

Šynų ir šynų paketo matmenys. -mm

Šynos
plotis,

mm
80
80
100
100
120

Šynos
storis,

mm
8
10
8
10
10

Atstumas tarp priešprie-
š inių šynų ašių. mm

140
144
160
164
184

.
Šynų paketo
skerspjūvis,

innr

2560
3200
3200
4000
4800

Leistinoji ilgalaikė
šynų paketo srovė, A

varinių a l iumini-
nių

5720 | 4550
6400
7000
7700
9050

5100
5550
6200
7300

1.3.55 l e n t e l ė . Dviejų profilinių šynų paketo leistinoji ilgalaikė
srovė

Temperatūra: šynų +70 °C, oro +25 °C

Šynų paketo matmenys, mm2

Paketo
plotis,

mm
75
75
100
100
125

Paketo (šy-
nos) aukštis,

mm
75
75
100
100
125

Šynos
storis,

mm
4

5,5
4,5
6

6,5

Šynos siau-
rųjų kraštų
plotis, mm

35
35
45
45
55

Vienos
šynos

skersp-
jūvis,
mm2

520
695
775
1010
1370

Leistinoji ilgalaikė
srovė, A

varinių

2730
3250
3620
4300
5500

aliumini-
nių

-
2670
2820
3500
4640

87

1.3.55 lentelės tęsinys

150
175
200
200
225
250

150
175
200
200
225
250

7
8
10
12
12,5
12,5

65
80
90
90
105
115

1785
2440
3435
4040
4880
5450

7000
8550
9900
10500
12500
-

5650
6430
7550
8830
10300
10800

1.3.56 l e n t e l ė . Neizoliuotų šynų ir laidų ilgalaikės leistinosios
srovės pataisos koeficientai, klojant juos kitokioje kaip +25 °C oro ir
esant kitokiai kaip +70 °C įšilimo temperatūrai

Taikomi 1.3.46-1.3.55 lentelėse pateiktoms leistinosioms ilgalaikėms
į š i l imo srovėms

Aplin-
kos

tempe-
ratūra,

"C
0
5
10
15
20
25
30
35
40
45
50
55
60

Laid in inkų į š i l imo temperatūra. °C

40

_
-
_
-
-

0.45
0.37
0.26
-
-
-
-
-

45

_
-
_
_
-

0.52
0.45
0.37
0.20
-
-
-
-

50

0.86
0.81
0.75
0.7

0.64
0.58
0.52
0.45
0.37
0.26
-
-
-

55

0.92
0.87
0.81
0.77
0.69
0.63
0.58
0.52
0.45
0.37
0.26
-

-

60

0.96
0.9

0.84
0.8

0.74
068
0.63
0.58
0.52
0.45
0.37
0.26
-

65

1.01
0.96
0.91
0.85
0.81
0.73
0.68
0.63
0.58
0.52
0.45
0.37
0.26

70

1.03
0.99
0.94
0.9

0.84
0.78
0.73
0.68
0.63
0.58
0.52
0.45
0.37

75

1.06
1.0

0.95
0.92
0.87
0.82
0.78
0.73
0.68
0.63
0.58
0.52
0.45

80

1.1
1.04
1.0

0.95
0.9

0.86
0.82
0.78
0.73
0.68
0.63
0.58
0.52

85

1.1
1.07
1.02
0.99
0.94
0.89
086
0.82
0.78
0.73
0.68
0.63
0.58

90

1.14
1.1

1.06
1.02
0.98
0.93
0.89
0.86
0.82
0.78
0.73
0.68
0.63

95

1.17
1.13
1.1

1.05
1.01
0.97
0.93
0.89
0.86
0.82
0.78
0.73
0.68

100

1.19
1.15
1.12
1.08
1.04
1.0

0.97
0.93
0.89
0.86
0.82
0.78
0.73

LAIDININKŲ SKERSPJŪVIŲ EKONOMINIS PARINKIMAS

1.3.36. 35-110 kV oro linijoms, 0,38-10 kV oro ir oro kabelių l ini-
joms bei požeminiams kabeliams parenkamų laidų ekonomiškumas turi
būti patikrinamas techniniais-ekonominiais skaičiavimais. Ekonomiš-
kiems l a i d i n i n k ų skerspjūvių dydžiams apskaičiuoti rekomenduojami

88

ekonomiškų srovių tankio intervalai, kuriais laidininkų skerspjūvis S,
mm2, nustatomas pagal santykį

čia: I - skaičiuojamoji l ini jos srovė, A;
Jck - normuotos ekonomiško srovės tankio intervalo vertės,

A/mm2, parenkamos pagal 1.3.57 lentelę.

1.3.57 l e n t e l ė . Ekonomiškų srovių tankio intervalai

Laidininkai
Ekonomiškas srovės tankis. A/mm2, esant

maksimalios apkrovos trukmei 3000-
5000 vai. per metus

Laidai, šynos
variniai
aliumininiai

1.1-1.5
0.9-1.1

Kabeliai
variniai
al iumininiai

1.5-2.2
1.1-1.5

Pastaba. Izoliuotų laidų ekonomiškų srovių tankiai skaičiuojami kaip
neizoliuotų laidų, o oro kabelių - kaip kabelių.

1.3.37. Ekonomiško srovių tankio intervalai, keičiantis ekonominiams
rodikliams, turi būti tikslinami.

Skaičiuojant ekonomišką laidų skerspjūvį, apkrovos srove laikoma
maksimali normalaus darbo režimo srovė, o tų objektų, kurių apkrovos
srovė natūraliai auga, turi būti įvertintas ir jos didėjimas.

1.3.38. Nuolatinės ir kintamosios srovės 330 kV ir aukštesnės įtampos
linijoms, tarpsisteminių ryšių linijoms, taip pat didelio skerspjūvio stan-
diems ir lankstiems srovėlaidžiams laidų skerspjūvis parenkamas techni-
niais ekonominiais skaičiavimais, neatsižvelgiant į rekomenduojamų
ekonomiško srovių tankio intervalus.

1.3.39. Jeigu reikia l inijų arba grandžių skaičių padidinti daugiau, ne-
gu tai būtina elektros tiekimo patikimumui užtikrinti, vadovaujamasi
techniniais ekonominiais skaičiavimais.

Šiais reikalavimais vadovaujamasi, kai, didėjant apkrovoms, esamus
laidus numatoma keisti didesnio skerspjūvio laidais arba ketinama tiesti
papildomas linijas. Šiuo atveju būtina užtikrinti rekomenduojamus eko-

89

nomiškus srovės tankius, kurie turėtų būti numatomi dvigubai didesni.
Ekonominiuose skaičiavimuose taip pat turi būti įvertinama visų linijos
įrenginių demontavimo ir montavimo darbų vertė, įskaitant aparatų bei
medžiagų kainas.

l .3.40. Pagal ekonomiško srovių tankio intervalus netikrinami:
- ik i 1000 V įtampos vidaus elektros t inklai;
- 35-1 10 kV įtampos rezervinės l inijos;
- atšakos į atskirus iki 1000 V įtampos elektros imtuvus, gatvių ap-

švietimo, gyvenamųjų ir v isuomeninių pastatų apšvietimo t inklai;
- visų įtampų elektros įrenginių renkamosios šynos atvirose ir užda-

rose skirstyklose;
- paleidimo varžos, paleidžiamieji aparatai ir pan. jungiantiej i laidi-

ninkai;
- l a i k i n ų j ų statinių elektros t inklai ;
- 16 mm2 ir mažesnio skerspjūvio la id ininkai , kuriais maitinami pa-

vieniai vartotojai arba jų grupės.
1.3.41. Linijose su atšakomis la id in inkų skerspjūvis parenkamas, at-

liekant techninius ekonominius skaičiavimus kiekvienai linijos atkarpai
(remiantis jos skaičiuojamąja srove). Gretimose l i n i j ų atkarpose leidžia-
ma parinkti vienodą l a i d i n i n k ų skerspjūvį, atitinkantį ilgiausios atkarpos
ekonomišką skerspjūvį. Lini jų atšakoms ekonominis la idininkų skerspjū-
vis parenkamas pagal skaičiuojamąją šios atšakos srovę.

1.3.42.0.38-10 kV l i n i j ų la idininkų ekonomiškieji skerspjūviai turi
būti ne mažesni už skerspjūvius, kurie užtikrina leistinuosius įtampos
nuokrypius ant elektros imtuvų gnybtų.

LAIDININKŲ SKERSPJŪVIŲ TIKRINIMAS VAINIKINIO
IŠLYDŽIO IR RADIJO TRIKDŽIŲ POVEIKIUI

1.3.43. l 1 0 kV ir aukštesnės įtampos laidai turi būti tikrinami pagal
v a i n i k i n i o išlydžio sąlygas, atsižvelgiant į v idut inį metinį oro tankį ir
temperatūrą, įrenginio pastatymo aukštį, laidų ekvivalentinį skersmenį,
taip pat laido nelygumo koeficientą.

Rekomenduojami minimalūs oro l i n i j ų laidų skersmenys vainikinio
išlydžio atžvilgiu pateikiami 2.5.4 lentelėje.

Laidai turi būti t ikrinami v a i n i k i n i o išlydžio sukeltų radijo trikdžių
poveikiui.

Leistini radijo trikdžių dydžiai nustatomi vadovaujantis Lietuvos Res-
publikoje patvirtintais normatyvais.

90

ORO LINIJŲ LAIDŲ SKERSPJŪVIŲ TIKRINIMAS
MECHANINIAM ATSPARUMUI

1.3.44. Oro laidų mechaninis atsparumas turi tenkinti šių taisyklių ant-
rojo skyriaus ir kitų norminių teisės aktų reikalavimus.

1.4. ELEKTROS APARATŲ IR ELEKTROS LINIJŲ
LAIDININKŲ TIKRINIMAS TRUMPOJO

JUNGIMO SROVĖS POVEIKIUI

TAIKYMO SRITIS

Šio taisyklių poskyrio reikalavimai taikomi visų įtampų elektros apa-
ratų ir elektros l i n i j ų laidininkams parinkti (pagal trumpojo jungimo sro-
vę) kintamosios srovės 50 Hz dažnio elektros įrenginiuose.

BENDRIEJI REIKALAVIMAI

1.4.1. Trumpojo jungimo srovės poveikiui t ikr inami:
1. Aukštesnės kaip 1000 V įtampos elektros įrenginiuose:
- elektros aparatai, srovėlaidžiai, kabeliai ir kiti laidininkai, taip pat

konstrukcijos, prie kurių j ie tvirtinami;
- oro linijos, esant 50 kA ir didesnei smūginei trumpojo jungimo

srovei, siekiant išvengti laidų susijungimo, mechaniškai veikiant trum-
pojo jungimo srovėms.

Linijose su išskaidytais laidais fazėse turi būti t ikrinami atstumai tarp
spyrių, siekiant išvengti laidų susi jungimo ir galimo jų bei spyrių sugadi-
nimo.

Linijose, kuriose naudojamas automatinis kartotinis įjungimas, tikri-
namas ir terminis trumpojo jungimo srovių poveikis laidams.

2. Iki 1000 V įtampos elektros įrenginiuose turi būti tikrinami skirs-
tomieji skydai, srovėlaidžiai ir skirstomosios spintos. Srovės transforma-
toriams trumpojo jungimo srovės poveikis netikrinamas.

Aparatai, skirti trumpojo jungimo srovėms išjungti privalo gebėti
jungti trumpai sujungtą grandinę be elektrinių, mechaninių ar kitokių tų
aparatų sugadinimų ar deformacijų.

Atsparūs skaičiuotinoms trumpojo jungimo srovėms yra tie aparatai ir
la idininkai, kurių elektriškai, mechaniškai ar kaip kitaip nesugadina ir
kurie nėra deformuojami tiek, kad j ie toliau negalėtų normaliai dirbti.

91

1.4.2. Trumpojo jungimo srovių poveikiui netikrinami aukštesnės kaip
1000 V įtampos įrenginiai:

1. Aparatai ir la id in inkai saugomi iki 63 A vardinės srovės lydžiaisiais
saugikliais - mechaniniam atsparumui;

2. Aparatai ir laidininkai saugomi lydžiaisiais saugikliais, nepriklau-
somai nuo jų vardinės srovės, - terminiam atsparumui;

3. Laidininkai, maitinantieji individual ius elektros imtuvus, tarp jų ir
iki 2,5 MVA galios iki 10 kV įtampos transformatorius, jeigu:

- elektrotechninėje arba technologinėje dalyje numatytas reikiamas
rezervavimas, ir tokių imtuvų jungimas nesutrikdo technologinio proceso;

- laidininko sugadinimas trumpojo jungimo metu nesukelia sprogi-
mo arba gaisro;

- sugadintą laidininką nesunkiai galima pakeisti.
4. Laidininkai, maitinantieji individualius elektros imtuvus, nurodytus

3 papunktyje, taip pat nedidelius skirstomuosius punktus, jeigu šie imtu-
vai ir skirstomieji punktai nėra tokie svarbūs ir jeigu j ie patenkina 3 pa-
punkčio trečiąją sąlygą;

5. Iki 10 kV įtampos srovės transformatoriai, esantys grandinėse, mai-
tinančiose galios transformatorius arba per reaktorius prijungtas linijas,
tuo atveju, kai pagal trumpojo jungimo sroves parinkti srovės transfor-
matoriai negali užtikrinti prijungtų matavimo prietaisų (pvz., komercinių
skait ikl ių) tikslumo klasės.

6. Oro linijų laidai (išimtis 1.4.2 p. l papunkčio sąlyga);
7. Aparatai ir šynos įtampos transformatorių grandinėse, jeigu j ie

įrengti atskiroje kameroje arba prijungti per rezistorių.
1.4.3. Apskaičiuojant trumpojo jungimo srovę reikia vadovautis nor-

malia eksploatavimui būdinga objekto schema. [trumpalaikius schemos
pakeitimus neatsižvelgiama. Poavariniai ir remonto režimai trumpalai-
kiais schemos pakeitimais nelaikomi.

1.4.4. Skaičiuojamąja trumpojo jungimo srove laikoma:
- nustatant elektros aparatų ir standžių šynų bei jų tvirtinimo kon-

strukcijų mechaninį atsparumą - trifazio trumpojo jungimo srovė;
- nustatant elektros aparatų ir la idininkų terminį atsparumą trumpojo

jungimo srovei - trifazio trumpojo jungimo srovė, o elektrinėse generato-
riaus įtampos pusėje - trifazio arba dvifazio trumpojo jungimo srovė
(priklausomai nuo to, dėl kurios iš jų aparatai ar laidininkai įšyla dau-
giau);

- parenkant aparatus pagal komutacinę galią - didesnioji trifazio ar-
ba vienfazio trumpojo jungimo su žeme srovė (tinkluose su įžeminta

92

neutrale); jeigu jungtuvo komutacinė galia apibudinama dviem dydžiais -
trifazio ir vienfazio trumpojo jungimo su žeme srovė.

1.4.5. Skaičiuojamąja trumpojo jungimo srove laikoma tokiame nagri-
nėjamos grandinės taške apskaičiuota srovė, kuriame, įvykus trumpajam
jungimui, aparatai ir laidininkai būtų sunkiausiose sąlygose (išimtys pagal
1.4.7 p. ir 1.4.17 p. 3 papunktį). Leidžiama nevertinti atvejų, kai skirtin-
gos fazės vienu metu įžemėja dviejose skirtingose vietose.

1.4.6. Uždarose skirstyklose per reaktorius prijungtų linijų grandinėse
prieš reaktorių montuojami aparatai ir laidininkai turi būti parenkami pa-
gal trumpojo jungimo srovę už reaktoriaus, jeigu jie skiriamosiomis len-
tynomis, perdengimais ir pan. atskirti nuo maitinančių šynų (linijų atša-
kose - nuo pagrindinių grandžių elementų) ir jeigu reaktorius, esantis
tame pačiame pastate, yra prijungtas šynomis.

1.4.7. Tikrinant laidininkų terminį atsparumą trumpojo jungimo srovės
tekėjimo trukme laikoma artimiausio nuo trumpojo jungimo vietos jung-
tuvo pagrindinės apsaugos poveikio trukmės (įvertinant ir automatinio
kartotino jungimo poveikio trukmę) ir šio jungtuvo išjungimo trukmės
(įvertinant elektros lanko degimo trukmę - 0,03-0,05 s) suma.

Jeigu pagrindinė apsauga turi nejautros zoną (srovės, įtampos ir pan.
atžvilgiu), tai terminis atsparumas papildomai patikrinamos apsaugos,
reaguojančios į gedimą šioje zonoje. Skaičiuojamąja srove reikia laikyti
trumpojo jungimo srovę nagrinėjamame taške.

Iki 60 MVA galios generatorių grandinėse bei tokios pat galios gene-
ratorių transformatorių blokų grandinėse esantys aparatai ir srovėlaidžiai
turi būti tikrinami 4 sek. trukmės trumpojo jungimo srovės terminiam
poveikiui.

APARATŲ IR LAIDININKŲ PARINKIMAS PAGAL
TRUMPOJO JUNGIMO SROVES

1.4.8. Iki 1000 V ir aukštesnės įtampos elektros įrenginiuose trumpojo
jungimo srovė aparatams, laidininkams bei laikančiosioms konstrukci-
joms skaičiuojama įvertinus šias sąlygas:

- visi šaltiniai, maitinantieji skaičiuojamąjį trumpojo jungimo tašką,
dirba vienu metu vardine galia;

- sinchroninės mašinos turi automatinius įtampos reguliatorius ir ža-
dinimo forsavimo įtaisus;

- trumpasis jungimas įvyksta tuo momentu, kai jo srovė yra didžiausia;
- visų maitinimo šaltinių elektrovaros jėgų fazės sutampa;

93

- kiekvienos įtampos t inkle laipto skaičiuojamoji įtampa yra 5% di-
desnė už vardinę;

- visi prie t inklo prijungti sinchroniniai kompensatoriai, sinchroni-
niai ir asinchroniniai var ik l ia i maitina trumpojo jungimo tašką. Galima
nevertinti iki 100 kW galios elektros varikl ių, jeigu j ie nuo trumpojo jun-
gimo taško atskirti vienu transformacijos laiptu, ir bet kokios galios va-
r i k l i ų , jeigu j ie nuo trumpojo jungimo taškų atskirti dviem (ir daugiau)
transformacijos laiptais. Galima nevertinti ir tokių variklių, kurių srovė į
trumpojo jung imo tašką teka per didelę varžą turinčius grandinės ele-
mentus (ilgas l inijas, transformatorius ir pan.), per kuriuos teka pagrindi-
nis trumpojo jungimo srovės srautas.

1.4.9. Skaičiuojant trumpojo jungimo sroves aukštesnės kaip 1000 V
įtampos elektros įrenginiuose, vertinamos tik induktyviosios elektros ma-
šinų, galios transformatorių ir autotransformatorių, reaktorių, oro ir kabe-
lių l i n i j ų bei srovėlaidžių varžos. Aktyviosios varžos vertintinos tik ilgose
mažų skerspjūvių kabelių linijose.

1.4.10. Skaičiuojant trumpojo jungimo srovę ik i 1000 V įtampos
elektros įrenginiuose, vertinamos induktyviosios ir aktyviosios visų tinklo
elementų varžos bei aktyviosios pereinamųjų kontaktų varžos.

1 . 4 . 1 1 . Skaičiuojant trumpojo jungimo srovę ik i 1000 V įtampos
elektros tinkluose, būtina įvertinti tai, kad jų pirminės transformatorių
apvijos įtampa yra vardinė.

1.4.12. Elektros grandinių elementai, saugomi srovę ribojančiais ly-
džiaisiais saugikliais, t ikr inami mechaniniam atsparumui pagal didžiausią
momentinę leistinąją saugikliui trumpojo jungimo srovę.

LAIDININKŲ IR IZOLIATORIŲ PARINKIMAS,
LAIKANČIŲJŲ KONSTRUKCIJŲ ATSPARUMAS

MECHANINIAM TRUMPOJO JUNGIMO
SROVĖS POVEIKIUI

1.4.13. Jėgas, veikiančias standžias šynas, jas laikančius izoliatorius ir
kitas standžias konstrukcijas, reikia skaičiuoti didžiausiai trifazio trum-
pojo jungimo srovei, įvertinant skirtumą srovių fazėse. Šynų ir jų kon-
strukcijų mechaniniai svyravimai vertinami tik atskirais atvejais, pvz.,
skaičiuojant r i b i n i u s įtempimus.

Jėgų impulsai, veikiantys lanksčius l a id in inkus ir juos laikančius izo-
liatorius, įvadus ir konstrukcijas, skaičiuojami pagal dvifazio trumpojo

94

jungimo tarp gretimų fazių vidutinę kvadratinę srovę. Jei fazė išskaidyta,
trumpojo jungimo srovių sąveika tos pačios fazės laiduose nustatoma pa-
gal efektinę trifazio trumpojo jungimo srovę. Lankstūs la idininkai neturi
susijungti prie trumpojo jungimo.

1.4.14. Pagal 1.4.13 p. reikalavimus apskaičiuoti trumpojo jungimo
srovių mechaniniai įtempimai standžiose šynose, veikiantys į laikančiuo-
sius atraminius bei pereinamuosius izoliatorius, turi būti ne didesni kaip
60% jų r ib in ių ardančiųjų įtempimų - viengubiems izoliatoriams ir 100%
vieno izoliatoriaus r ib inių ardančiųjų į tempimų- dviems izoliatoriams.

Naudojant šynų paketus, mechaniniai įtempimai nustatomi sudedant
nuo kitų fazių sąveikos ir dėl tos pačios fazės kitų paketo šynų sąveikos
atsirandančius įtempimus.

Didžiausi mechaniniai įtempimai šynose neturi viršyti 70% r i b i n i ų
trūkio įtempimų, leidžiamų šynų medžiagai.

LAIDININKŲ PARINKIMAS PAGAL JŲ TERMINĮ
ATSPARUMĄ TRUMPOJO JUNGIMO SROVEI

1.4.15. Laidininkų įši l imo temperatūra trumpojo jungimo metu turi
būti ne didesnė kaip:

- varinių šynų 300 °C
- a l i u m i n i n i ų šynų 200 °C
- plieninių šynų, tiesiogiai nesųjungtų su aparatais 400 °C
- p l i e n i n i ų šynų sujungtų su aparatais 300 °C
- iki 10 kV įtampos kabelių įmirkyta popierine izoliacija 200 °C
- 35-220 kV įtampos kabelių 125 °C
- kabelių ir izoliuotų laidų su varinėmis ir

aliumininėmis gyslomis polietilenine izoliacija 150 °C
- kabelių ir izoliuotų laidų su varinėmis ir a l i u m i n i n ė m i s

gyslomis polivinilchloridine ir gumine izoliacija 120 °C
- varinių neizoliuotų laidų, kai jų įtempimas:
- mažesnis kaip 20 N/mm2 250 °C
- 20 N/mm2 ir didesnis 200 °C
- a l iuminin ių neizoliuotų laidų, kai jų įtempimas:
- iki 10 N/mm2 200 °C
- 10 N/mm2 ir didesnis 160 °C
- plieniniams aliumininiams laidams 200 °C

95

1.4.16. Pagal 1.4.2 ir 1.4.3 p. reikalavimus tikrinant kabelių terminį at-
sparumą, trumpojo jungimo srovė apskaičiuojama:

- pavienių vieno statybinio ilgio kabelių - kabelio pradžioje;
- pavienių laiptuoto skerspjūvio kabelių l i n i j ų - kiekvieno skirtingo

skerspjūvio kabelio ruožo pradžioje;
- lygiagrečiai sujungtų kabelių pluošto - artimiausiame taške už ka-

belių pluošto.
1.4.17. Tikrinant aparatų ir laidininkų terminį atsparumą trumpojo

jungimo srovių poveikiui linijose su automatiniu kartotiniu į jungimu, bū-
tina įvertinti suminę trumpojo jungimo srovės tekėjimo trukmę.

Tikrinant linijas išskaidytais fazių laidais trumpojo jungimo srovių
poveikiui terminį atsparumą, būtina atsižvelgti į tai, kad fazėje yra vienas
suminio skerspjūvio laidas,

KABELIŲ PARINKIMAS PAGAL ATSPARUMĄ UGNIAI

1.4.18. Elektros instaliacija priešgaisrinės saugos atžvilgiu turi būti
įrengiama taip, kad:

- nesukeltų gaisro;
- aktyviai neskatintų gaisro;
- ribotų gaisro plitimą;
- ki lus gaisrui, būtų galima imtis veiksmingų gaisro gesinimo prie-

monių ir atlikti gelbėjimo darbus.
1.4.19. Kabeliai, pagal atsparumą ugniai, turi būti parenkami atsižvel-

giant į statinio paskirtį.
Savaime gęstančių (nepalaikančių degimo) ir ugniai atsparių kabelių

kategorijos nurodytos l priede.

APARATŲ PARINKIMAS PAGAL KOMUTACINĘ GALIĄ

1.4.20. Aukštesnės kaip 1000 V įtampos jungtuvai turi būti parenka-
mi:

- išjungiamąjai galiai, įvertinant atsikuriančios įtampos parametrus;
- į jungiamąjai galiai. Generatorių jungtuvai generatoriaus įtampos

pusėje tikrinami tik nesinchroniniam į jungimui.
1.4.21. Saugikliai turi būti parenkami išjungiamąjai galiai. Skaičiuo-

jamąja srove reikia įvertinti efektinę periodinės trumpojo jungimo srovės
vertę, nevertinant saugikliu ribojamos srovės.

96

1.4.22. Galios skyrikliai ir t rumpikl ia i turi būti parenkami r ib inei ga-
l imai srovei (jų į jungimo į užtrumpintą grandinę atveju).

1.4.23. Tikrinti skyrikl ių ir skirtuvų komutacinę galią trumpojo jun-
gimo atveju nereikalaujama. Jeigu skyrikliai ir skirtuvai naudojami neap-
krautų l ini jų, transformatorių arba lygiagrečių grandžių išlyginamąjai
srovei į jungti bei išjungti, j ie turi būti patikrinti šiais darbo režimais.

1.5. ELEKTROS APSKAITA

TAIKYMO SRITIS

Šiame taisyklių poskyryje išdėstyti pagrindiniai reikalavimai komerci-
nei ir kontrolinei elektros apskaitai.

Papildomi reikalavimai komercinei elektros apskaitai pateikti Elektros
energijos tiekimo ir vartojimo taisyklėse.

BENDRIEJI REIKALAVIMAI

Elektros apskaita turi būti įrengta:
- elektrinėse generatorių pagamintai elektrai apskaičiuoti;
- elektrinėse ir pastotėse savosioms reikmėms suvartotai elektrai ap-

skaičiuoti;
- elektrinių perduotai į elektros t inklus arba tiekiamai tiesiogiai pri-

jungtiems vartotojų įrenginiams elektrai apskaičiuoti;
- iš perdavimo į skirstomuosius t inklus perduotai elektrai apskai-

čiuoti;
- kitoms energetikos sistemoms perduotai arba iš jų gaunamai elek-

trai apskaičiuoti;
- iš perdavimo ar skirstomojo t inklo vartotojams tiekiamai elektrai

apskaičiuoti.
Be to, aktyvioji elektra turi būti apskaičiuojama:
- energetikos sistemos skirtingų įtampų elektros tinkluose;
- vartotojams, kai reikia kontroliuoti jų įrenginiams nustatytų elek-

tros vartojimo režimų laikymąsi.
Vartotojų (išskyrus buitinius) įrenginiams, kurių suminė įrengtoji galia

yra didesnė kaip 30 kW, tiekiamai arba jų perduodamai į elektros tinklą
reaktyviajai elektrai apskaičiuoti turi būti įrengta reaktyviosios elektros
apskaita.

97

KOMERCINIŲ SKAITIKLIŲ ĮRENGIMO VIETOS

1.5.1. Aktyviosios ir reaktyviosios elektros komercinius skaitiklius
vartotojams rekomenduojama įrengti ties tiekėjo ir vartotojo elektros tin-
klo nuosavybės riba.

1.5.2. Aktyviosios ir reaktyviosios elektros dvipusius (vartojimo ir ge-
neravimo) komercinius skaitiklius elektrinėse rekomenduojama įrengti
ties elektrinės ir perdavimo ar skirstomojo elektros tinklo nuosavybės
riba. Jei tokios galimybės nėra, tai komerciniai skait ikl iai turi būti įrengti:

l .5.2. l. kiekvienam generatoriui;
1.5.2.2. visose generatoriaus įtampos linijose;
1.5.2.3 visų įtampų l ini jų prijunginiuose;
l .5.2.4. savųjų reikmių galios transformatorių prijunginiuose;
l .5.2.5. kiekvienam apeinamajam arba šyniniam (sekciniam) jungtuvui.
Elektrinėse rekomenduojama taikyti automatizuotas elektros apskaitos

sistemas.
Jei elektrinėse įrengta centralizuota informacijos surinkimo ir apdoro-

jimo sistema, ji gali būti taikoma tiek komercinei, tiek kontrolinei ap-
skaitai.

1.5.3. Aktyviosios ir reaktyviosios elektros dvipusiai (vartojimo ir ge-
neravimo) komerciniai skaitikliai tiekėjo pastotėse ar transformatorinėse
turi būti įrengti:

l .5.3. l. kiekviename vartotojo elektros l inijos prijunginyje;
l .5.3.2. tarpsisteminių elektros perdavimo l ini jų prijunginiuose;
l .5.3.3. savųjų reikmių galios transformatorių prijunginiuose;
1.5.3.4. apeinamiesiems arba šyniniams (sekciniams) jungtuvams;
1.5.3.5. įžemėjimo srovių kompensavimo įrenginiams.
1.5.4. Kai elektrinių ir tiekėjo pastočių ar transformatorinių srovės

transformatoriai, parinkti pagal trumpojo jungimo sroves arba pagal šynų
diferencinės apsaugos charakteristikas, neužtikrina elektros apskaitos
t iks lumui keliamų reikalavimų, komercinius skait ikl ius pagal 1.5.2.3 p. ir
1.5.3.1 p. leidžiama įrengti vartotojų elektros įrenginiuose.

1.5.5. Vartotojams komerciniai skaitikliai turi būti įrengti:
1.5.5.1. elektros linijos prijunginyje (linijos pradžioje) į vartotojo pa-

stotės ar transformatorinės pusę (pagal 1.5.4 p.), kai per šią l iniją nėra
ryšio su kita tiekėjo ar kito vartotojo pastote ar transformatorine;

1.5.5.2. vartotojo pastotės ar transformatorinės aukštesnės įtampos pu-
sėje, kai per vartotojo pastotę ar transformatorinę maitinančią liniją yra
ryšys su kita tiekėjo pastote ar kito vartotojo transformatorine.

98

Kai srovės transformatoriai, parinkti pagal trumpojo jungimo sroves
arba pagal šynų diferencinės apsaugos charakteristikas, neužtikrina elek-
tros apskaitos t ikslumo reikalavimų ar kai esamuose įrengtuose srovės
transformatoriuose nėra 0,5 S tikslumo klasės apvijos ir nėra galimybės
įrengti papildomų srovės transformatorių (atvirieji ir uždarieji komplekti-
niai skirstomieji įrenginiai su ištraukiamaisiais vežimėliais), komercinius
skai t ik l ius leidžiama įrengti pastotės ar transformatorinės žemesnės įtam-
pos pusėje;

1.5.5.3. vartotojo savųjų reikmių galios transformatoriams, jeigu j iems
tiekiama elektra nefiksuojama kitais komerciniais skaitikliais.

1.5.6. Skirtingų grupių vartotojams skait ikl iai turi būti įrengiami atski-
rai.

REIKALAVIMAI KOMERCINIAMS SKAITIKLIAMS

1.5.7. Trijų fazių elektros tinkle aktyvioji ir reaktyvioji elektra turi
būti apskaičiuojama trifaziais skaitikliais.

1.5.8. Ant kiekvieno skaitiklio gaubto tvirt inamųjų varžtų privalo būti
gamintojo ir metrologinę patikrą atlikusios organizacijos žymenys, o ant
gnybtų dangtelio - tiekėjo žymuo.

Skaitikliai metrologiškai t ikrinami vadovaujantis Metrologijos įstaty-
mu ir poįstatyminių norminių aktų reikalavimais.

Terminas (laiko tarpas) nuo skaitiklio metrologinio patikrinimo iki pa-
statymo turi būti: trifaziams skaitikliams - ne ilgesnis kaip vieneri metai,
vienos fazės skaitikliams - ne ilgesnis kaip dveji metai.

Jei elektros tiekėjai ar vartotojai pageidauja atlikti ska i t ik l ių žinybinę
patikrą, tai j ie turi teisę ant skaitiklio gaubto tvirtinamųjų varžtų, be mi-
nėtų žymenų, uždėti savo žymenį.

1.5.9. Aktyviosios elektros komercinių skaitiklių leistinoji tikslumo
klasė nurodyta 1.5.1 lentelėje.

Reaktyviosios elektros komercinių skai t ik l ių leistinoji t ikslumo klasė
gali būti viena klase žemesnė už aktyviosios elektros skait ikl ių.

1.5.1 l e n t e l ė . Leistinoji komercinių skaitiklių tikslumo klasė

Apskaitos objektas
Galios generatoriai, 1,0 MVA ir didesnės galios trans-
formatoriai, visų įtampų tarpsisteminės perdavimo l in i-
jos, 1 ,0 MW ir didesnės leistinosios galios vartotojams
Kit i įrenginiai

Leistinoji t ikslumo klasė

0,5

2,0

99

ELEKTROS APSKAITA NAUDOJANT MATAVIMO
TRANSFORMATORIUS

1.5.10. Elektros apskaitoje naudojamų skait ikl ių vardiniai parametrai
(srovė, įtampa) yra ribojami. Šioms riboms praplėsti naudojami srovės ir
įtampos matavimo transformatoriai (tekste - srovės ir įtampos transfor-
matoriai).

Komerciniai skaitikliai turi būti jungiami prie 0,5 S ir aukštesnės
tikslumo klasės srovės bei 0,5 ir aukštesnės tikslumo klasės įtampos
transformatorių apvijų.

Kai nėra galimybės įrengti kitų įtampos transformatorių, 0,5 tikslumo
klasės komercinius skaitiklius leidžiama jungti prie 1,0 tikslumo klasės
įtampos transformatorių apvijų.

Kontrolinius skaitiklius leidžiama jungti prie 1,0 tikslumo klasės sro-
vės transformatorių apvijų arba prie įmontuotų srovės transformatorių,
kurių tikslumo klasė žemesnė kaip 1,0 (jei, siekiant užtikrinti 1,0 tikslu-
mo klasę, tektų įrengti papildomus srovės transformatorius).

Įtampos transformatorių, prie kurių prijungti kontroliniai skaitikliai,
t ikslumo klasė gali būti žemesnė už 1,0.

1.5.11. Leidžiama naudoti srovės transformatorius esant didesniam
transformacijos koeficientui (pagal dinaminį ir terminį atsparumą arba
šynų apsaugą), jeigu esant maksimaliai prijungimo apkrovai srovė antri-
nėse grandinėse bus ne mažesnė kaip 40%, o esant m i n i m a l i a i prijunginio
apkrovai - ne mažesnė kaip 5% skaitiklio vardinės srovės.

1.5.12. Komercinių skaitiklių srovės ir įtampos elementus būtina
jungti prie atskirų antrinių srovės ir įtampos transformatorių apvijų.

Jei aukštesnės kaip 1000 V įtampos įrenginiuose nėra galimybės
įrengti papildomų srovės ar įtampos transformatorių, skaitiklius galima
jungti kartu su elektros matavimo prietaisais, bet atskirai nuo apsaugos
įrenginių. Naujai statomuose ir rekonstruojamuose įrenginiuose komerci-
niai skaitikliai turi būti jungiami nuo atskirų srovės ir įtampos transfor-
matorių matavimo apvijų.

Kontrolinių skait ikl ių srovės grandinės elementus leidžiama jungti
kartu su apsaugos įrenginiais (jeigu jungiant atskirai tektų papildomai
įrengti srovės ar įtampos transformatorius). Jungiant bendrai, neturi pa-
blogėti minėtų transformatorių t ikslumo klasė, apskaitos grandinių pati-
kimumas, taip pat turi būti užtikrinamos reikiamos relinės apsaugos įren-
g inių charakteristikos.

100

Neleidžiama (išimtis žr. 1.5.15 p.) komercinių skait ikl ių jungti per
tarpinius srovės transformatorius.

1.5.13. Matavimo transformatorių antrinių grandinių, prie kurių jun-
giami skaitikliai, apkrovos neturi viršyti vardinių dydžių.

Komercinių skaitiklių įtampos grandinėse jungiamųjų l a i d i n i n k ų
skerspjūvis ir i lgis turi būti parenkami taip, kad įtampos nuostoliai šiose
grandinėse būtų ne didesni kaip 0,25% vardinės, kai įtampos transforma-
torių tikslumo klasė 0,5, ir ne didesni kaip 0,5%, kai įtampos transfor-
matorių tikslumo klasė 1,0. Nuo įtampos transformatorių ik i ska i t ik l ių
turi būti naudojami atskiri kabeliai.

Įtampos nuostoliai, nuo įtampos transformatorių iki kontrolinių skai-
t i k l i ų turi būti ne didesni kaip 1,5% vardinės įtampos.

1.5.14. 110 kV ir aukštesnės įtampos elektros l i n i j ų prijunginiuose
komerciniams skaitikliams jungti turi būti įrengti papildomi srovės trans-
formatoriai, jei antrinėje grandinėje nėra apvijų, užtikrinančių skaitiklių
darbą reikiamu tikslumu, priklausomai nuo antrinės grandinės apkrovos ir
pan. Taip pat žr. 1.5.12 p. reikalavimus.

1.5.15. 110 kV įtampos apeinamiesiems jungtuvams su įmontuotais
srovės transformatoriais, jungiant komercinius skait ikl ius leidžiama nau-
doti srovės transformatorius viena klase žemesnius už nurodytą l .5.10 p.

110 kV įtampos apeinamųjų jungtuvų ir 110 kV šyninių (sekcinių)
jungtuvų, kurie naudojami kaip apeinamieji, su atskirai įrengtais srovės
transformatoriais, turinčiais ne daugiau kaip po tris antrinės grandinės
apvijas, komercinių skait ikl ių srovės grandines leidžiama jungti kartu su
relinės apsaugos srovės grandinėmis, naudojant 0,5 S ir aukštesnės tiks-
lumo klasės tarpinius srovės transformatorius. Šiuo atveju srovės trans-
formatoriai gali būti viena tikslumo klase žemesni.

Toks pat komercinių skait ikl ių jungimas ir srovės transformatorių
tikslumo klasė (viena klase žemesnė už nurodytą 1.5.10 p.) leistina 110
kV įtampos šyniniams (sekciniams) jungtuvams, kurie naudojami kaip
apeinamieji, su įmontuotais srovės transformatoriais.

1.5.16. Skaitiklių įtampos grandinių mait inimui gali būti naudojami
vienfaziai ir trifaziai įtampos transformatoriai.

1.5.17. Apskaitos grandinėse laidai turi būti jungiami atskirose rinklė-
se arba bandymų blokuose (gnybtynuose).

Rinklės arba bandymų blokai (gnybtynai) turi būti įrengti taip, kad tik-
rinant arba keičiant skaitiklį, būtų galima užtrumpinti srovės transforma-
torių antrines apvijas ir atjungti kiekvienos fazės srovės ir įtampos gran-
dinę bei neatjungus la id in inkų, prijungti skait ikl į kontrolei.

101

Komercinių skai t ik l ių p r i j u n g i m u i naudojamos rinklės bei bandymų
blokai (gnybtynai) turi būti įrengti taip, kad elektros tiekėjas galėtų už-
plombuoti.

1.5.18. Apsaugant aukštesnės įtampos pusėje saugikliais įtampos
transformatorius, naudojamus tik elektros apskaitai, turi būti numatyta
saugikl ių lydukų kontrolė.

1.5.19. Vartotojų, kurių 6 kV ir aukštesnės įtampos įrenginiuose su-
montuoti įtampos transformatorių (prie kurių jung iami komerciniai skai-
t i k l i a i) saugikliai, turi būti aptverti t i n k l i n e aptvara, o durelės pritaikytos
patogiai plombuoti.

[tampos transformatorių (prie kur ių jungiami komerciniai skaitikliai)
skyriklių pavarų rankenos taip pat turi būti pritaikytos patogiai plombuoti.

Kai komerciniai skaitikliai jungiami prie įtampos transformatorių, su-
montuotų kartu su aukštesnėje pusėje įrengtais saugikliais narveliuose su
ištraukiamais vežimėliais, turi būti įrengti specialūs įtaisai šių vežimėlių
plombavimui.

SKAITIKLIŲ ĮRENGIMAS IR PRIJUNGIMAS

1.5.20. Komerciniai skaitikliai turi būti įrengiami lengvai prieinamose
apžiūrėti ir nuskaityti rodmenis vietose. Komercinių skaitiklių eksploata-
vimo techninės charakteristikos turi atitikti jų įrengimo vietą.

1.5.21. Nuo grindų iki skait ikl io gnybtų aukštis turi būti 1,4-1,7 m.
Atskirais atvejais skait ikl ius leidžiama įrengti ne žemiau kaip 0,8 m.

1.5.22. Komerciniai skait ikl iai turi būti įrengiami rakinamose spintose
(skyduose) su specialiomis plombavimui pritaikytomis permatomomis
durelėmis (dangčiais). Jei plombavimui pritaikytos durelės nepermato-
mos, tai rodmenims nuskaityti minėtose durelėse (dangčiuose) skaitiklių
skalių aukštyje turi būti langeliai su permatomais įdėklais, įtvirtintais iš
durelių (dangčių) vidinės pusės. Tokios pat spintos (skydai) įrengiamos
iki 1000 V įtampos vartotojų įvaduose, kai kartu su komerciniais skaitik-
l ia i s įrengiami ir srovės transformatoriai.

1.5.23. Elektros apskaitos spintos (skydai) turi būti įrengiamos taip,
kad jas prižiūrėti būtų galima iš fasado. Indukcinių skaitiklių pasvirimas
bet kuria kryptimi leidžiamas ne didesnis kaip 1".

Spintų (skydų) konstrukcija ir matmenys parenkami taip, kad skaitik-
l i u s būtų patogu įrengti, keisti, nebūtų sudėtinga prie jų ir srovės trans-
formatorių prijungti laidus.

102

1.5.24. Komercinių skaitiklių grandinėse neturi būti lituojamų laidų
sujungimų.

1.5.25. Laidininkų, skirtų pri jungti elektros apskaitos prietaisus,
skerspjūvis turi būti ne mažesnis kaip:

- l,5 mm2 - įtampos grandinėms;
- 2,5 mm2 - srovės grandinėms.
Laidininkai turi būti variniai, izoliuoti ir suženklinti.
1.5.26. Prijungiant tiesioginio jungimo komercinius skaitiklius, atsar-

gai turi būti palikti ne trumpesni kaip 120 mm la id in inkų galai. N u l i n i o
laido arba jo apvalkalo ir fazių laidų spalva iki skai t ik l ių 100 mm ilgyje
turi būti skirtinga.

1.5.27. Eksploatuojant skaitiklius turi būti numatyta jų atjungimo ga-
limybė taip, kad visose fazėse būtų galima išjungti įtampą. Įrengiant tie-
sioginio jungimo skaitiklius, prieš pastaruosius (ne didesniu kaip 10 m
atstumu) turi būti įrengtas automatinis jungikl i s , kurio vardinė srovė turi
būti paskaičiuota pagal leistinąją galią. Kai skaitikliai prijungti per mata-
vimo transformatorius, skait ikl ių a t jung imui turi būti įrengti specialūs
gnybtynai (bandymo blokai), kuriais atjungiama visose fazėse į skaitik-
l ius paduodama įtampa, užtrumpinamos bei įžeminamos ir/ar atjungiamos
srovės matavimo transformatorių antrinės grandinės.

1.5.28. Elektros apskaitos spintos (skydai) ir matavimo transformato-
riai turi būti įžeminami (įnulinami) pagal 1.7 poskyrio reikalavimus.

[žeminimo (PE) ir apsauginiai nuliniai laidininkai (PEN) turi būti va-
riniai.

1.5.29. Kai yra keli prijunginiai su atskirai įrengtais komerciniais
skaitikliais, ant kiekvienos spintos (skydo) turi būti užrašyti pri jungimų
pavadinimai.

KONTROLINĖ ELEKTROS APSKAITA

1.5.30. Elektrinėse techninių ir ekonominių rodikl ių apskaičiavimui,
savųjų reikmių apskaitai turi būti įrengti kontroliniai skait ikl iai .

Kontroliniai skaitikliai įrengiami aukštesnės kaip 1000 V įtampos elek-
tros variklių, maitinamų nuo savųjų reikmių skirstyklų pagrindinės įtampos
šynų ir visų galios transformatorių, maitinamų nuo jų, grandinėse.

1.5.31.35 kV ir aukštesnės įtampos pastotėse kontroliniai skaitikliai
gali būti įrengti galios transformatorių vidutinės ir žemesnės įtampų pu-
sėje; kiekvienoje 6 kV ir aukštesnės įtampos elektros tiekėjui priklausan-
čiame elektros linijos prijunginyje.

103

1.5.32. Įmonėse cechų, technologinių procesų, daug energijos varto-
jančių agregatų ir pan. elektros suvartojimui bei lyginamosioms sąnau-
doms produkcijos vienetui nustatyti rekomenduojama įrengti kontrolinius
skaitiklius. Kai su vartotoju atsiskaitoma pagal elektrinėje arba tiekėjo
pastotėje ar transformatorinėje įrengtus komercinius skaitiklius, kontroli-
niai skaitikliai gali būti įrengti įmonėje.

Įrengiant, keičiant bei nuimant kontrolinius skaitiklius, elektros tie-
kėjo leidimo nereikia.

1.5.33. Kontroliniai skaitikliai ir matavimo transformatoriai, priklau-
santys vartotojams, turi atitikti 1.5.8 p. (išskyrus tiekėjo plombavimo bū-
tinumą), 1.5.9 p. ir 1.5.10 p. reikalavimus.

1.5.34. Aktyviosios elektros kontrolinių skait ikl ių t ikslumo klasės turi
būti ne žemesnės:

1,0 - 110 kV ir aukštesnės įtampos elektros l i n i j ų ir transformatorių,
kur ių galia l ,0 MVA ir didesnė;

2,0 - kitiems įrenginiams.
Reaktyviosios elektros kontroliniai skaitikliai gali būti viena tikslumo

klase žemesni nei aktyviosios elektros skaitikliai.

1.6. ELEKTROS DYDŽIŲ MATAVIMAI

TAIKYMO SRITIS

Šis taisyklių poskyris taikomas stacionariomis matavimo priemonėmis
(rodančiosiomis, registruojančiosiomis, fiksuojančiosiomis, ir kt.) vyk-
domiems elektros dydžių, išskyrus elektros apskaitos, matavimams.

Taisyklės netaikomos laboratoriniams matavimams, taip pat kilnoja-
mais matavimo prietaisais vykdomiems matavimams.

Kitų dydžių (ne elektros) matavimai, taip pat kitų elektros dydžių, ne-
reglamentuojamų šiomis taisyklėmis, matavimai, būtini elektros įrenginių
eksploatavimo kontrolei ir valdymui, vykdomi pagal tų įrenginių gamin-
tojų techninius dokumentus arba norminius teisės aktus.

BENDRIEJI REIKALAVIMAI

1.6.1. Elektros dydžių matavimo priemonės turi tenkinti "Elektrinių ir
ka t i l in ių technologinių parametrų matavimo tikslumo reikalavimus", taip
pat šiuos pagrindinius reikalavimus:

104

- matavimo prietaisų tikslumo klasė turi būti ne žemesnė kaip l ,5;
- šimtų, papildomų rezistorių, matavimo transformatorių ir ke i t ik l ių

tikslumo klasės, priklausomai nuo skydinio matavimo prietaiso tikslumo
klasės, turi būti ne žemesnės kaip nurodytos 1.6.1 lentelėje;

- matavimo ribos turi būti parenkamos įvertinus didžiausius ilgalai-
kius matuojamų dydžių nuokrypius nuo jų vardinių verčių;

1.6.1 l e n t e l ė . Matavimo priemonių tikslumo klasės

Tikslumo klasės

skydinio matavimo
prietaisų

1,0

1,5

šimtų, papildomų
rezistorių

0,5

0,5

matavimo
kei t ik l ių

0,5

0,5*

matavimo
transformatorių

0,5

0,5*

*Leidžiama 1,0 (iki šių taisyklių išleidimo įrengtoms priemonėms).

- kompiuterizuotų matavimo priemonių pirminių matavimo keitiklių
tikslumo klasė turi būti ne žemesnė kaip 0,5, matavimo keit ikl ių "analo-
gas-kodas" - ne žemesnė kaip 0,2;

- dispečeriniam valdymui (telematavimams) naudojamų matavimo
keit ik l ių (srovės, įtampos, galios, dažnio, sumuojančiųjų) tikslumo klasė
turi būti ne žemesnė kaip 1,0, kei t ik l ių "analogas-kodas" - ne žemesnė
kaip 0,2. Keitiklių "analogas-kodas", įrengtų iki š ių taisyklių iš leidimo
(pvz., MKT-2), t ikslumo klasė turi būti ne žemesnė kaip l ,5.

Naudojamos matavimo priemonės prižiūrimos ir kalibruojamos (tikri-
namos) metrologijos įstatymo ir/arba objekto savininko nustatyta tvarka,
užtikrinant jų susietumą su etalonais,

1.6.2. Skydiniai matavimo prietaisai paprastai turi būti įrengti valdy-
mo pultuose.

1.6.3. 110 kV ir aukštesnės įtampos elektros perdavimo linijose, taip
pat elektrinių generatoriuose ir transformatoriuose matavimai turi būti
vykdomi nenutrūkstamai.

l .6.4. įrengiant registruojančiuosius matavimo prietaisus valdymo
pulto operatyviniame kontūre nenutrūkstamam matavimui, leidžiama ne-
įrengti tų pačių dydžių rodančiųjų skydinių prietaisų.

105

SROVĖS MATAVIMAS

1.6.5. Srovė turi būti matuojama visų įtampų grandinėse, kur yra būti-
na technologinio proceso ar įrenginių sisteminė kontrolė.

1.6.6. Nuolatinė srovė turi būti matuojama šiose grandinėse:
- nuolatinės srovės generatorių ir galios ke i t ik l ių ;
- akumuliatorių baterijų, įkrovimo, palaikomojo įkrovimo ir iškro-

vimo įtaisų;
- s inchroninių generatorių žadinimo, taip pat elektros var ik l ių su re-

gul iuojamu žadinimu.
Nuolatinės rovės ampermetrai turi būti su dvipuse skale, jeigu galimas

srovės krypties pasikeitimas.
1.6.7. Kintamosios trifazės srovės grandinėse būtina matuoti vienos

fazės srovę. Kiekvienos fazės srovė turi būti matuojama:
- 12 MW ir didesnės galios s inchroninių turbogeneratorių;
- elektros l i n i j ų su atskiru fazių valdymu, l i n i j ų su i š i lg ine kompen-

sacija ir l ini jų, kurioms numatoma ilgalaikė darbo galimybė ne visomis
fazėmis; gali būti įrengtas 330 kV įtampos elektros perdavimo l i n i j ų su
trifaziu valdymu kiekvienos fazės srovės matavimas.

ĮTAMPOS MATAVIMAS

l .6.8. Įtampa turi būti matuojama:
- nuolatinės ir kintamosios srovės renkamųjų šynų sekcijose. Pasto-

tėse leidžiama matuoti įtampą tik žemesnės įtampos pusėje, jeigu aukš-
tesniosios įtampos pusėje nebūtina įrengti įtampos transformatorius ki-
tiems tikslams;

- nuolatinės ir kintamosios srovės generatorių grandinėse, taip pat
atskirais atvejais specialiosios paskirties agregatų grandinėse. Automatiš-
kai paleidžiamuose generatoriuose ar kituose agregatuose įrengti prietai-
sus nenutrūkstamam įtampos matavimui nebūtina;

- l MW ir didesnės galios s inchroninių mašinų sužadinimo grandi-
nėse;

- galios keitiklių, akumuliatorių baterijų, įkrovimo ir papildomo
įkrovimo įrenginių grandinėse.

l .6.9. Trifaziuose tinkluose paprastai pakanka matuoti vieną tarpfazi-
ne įtampą.

1.6.10. Turi būti registruojamos vienos tarpfazinės įtampos vertės (ar-
ba nuokrypiai nuo nustatytos vertės) l 1 0 kV ir aukštesnės įtampos elek-

106

trinių ir pastočių renkamosiose šynose, pagal kurių įtampą valdomas sis-
temos režimas.

IZOLIACIJOS KONTROLĖ

1.6 .11 . Aukštesnės kaip 1000 V įtampos kintamosios srovės tinkluose
su izoliuota arba įžeminta per lanką gesinantį rezistorių neutrale, žemes-
nės kaip 1000 V įtampos kintamosios srovės tinkluose su izoliuota neut-
rale ir nuolatinės srovės tinkluose su izoliuotais poliais arba su izoliuotu
v idur in iuo ju tašku, turi būti vykdoma automatinė izoliacijos kontrolė,
signalizuojanti apie sumažėjusią izoliacijos varžą vienoje iš fazių (arba
polių) žemiau nustatytos vertės, po to rodančiuoju prietaisu (su perjun-
gikliu) matuojama įtampos asimetrija.

Leidžiama kontroliuoti izoliacijos būklę, periodiškai matuojant įtam-
pas, vizualiai stebint įtampos asimetriją.

GALIOS MATAVIMAS

1.6.12. Galia turi būti matuojama šiose grandinėse:
- generatorių - aktyvioji ir reaktyvioji galia;
100 MW ir didesnės galios generatorių galios matavimams įrengiamų

skydinių rodančiųjų matavimo prietaisų tikslumo klasė turi būti ne že-
mesnė kaip l ,0.

200 MW ir didesnės galios elektrinėse taip pat turi būti matuojama ir
suminė aktyvioji galia. Suminę aktyviąją galią rekomenduojama matuoti
ir mažesnės kaip 200 MW galios elektrinėse, jei reikalingas šio parametro
automatinis perdavimas į aukštesnįjį operatyvinio valdymo lygį;

- 25 MVAR ir didesnės galios kondensatorių baterijų - reaktyvioji
galia;

- 6 kV ir aukštesnės įtampos elektrinių savųjų reikmių transformato-
rių ir l ini jų - aktyvioji galia;

- elektrinių dviejų apvijų aukštinančiųjų transformatorių - aktyvioji
ir reaktyvioji galia. Trijų apvijų aukštinančiųjų transformatorių grandinė-
se (arba autotransformatorių, naudojant žemesnės įtampos apviją) akty-
vioji ir reaktyvioji galia turi būti matuojama vidutinės ir žemesnės įtam-
pos pusėse. Transformatoriaus, generatoriaus bloko, žemesnės įtampos
pusės galia matuojama generatoriaus grandinėje;

- 110 kV įtampos žeminančiųjų transformatorių aktyvioji galia;
- 330 kV įtampos žeminančiųjų transformatorių - aktyvioji ir reak-

tyvioji galia.

107

Dviejų apvijų žeminančiųjų transformatorių galia turi būti matuojama
žemesniosios įtampos pusėje, o trijų apvijų žeminančiųjų transformatorių
galia turi būti matuojama vidutiniosios ir žemesniosios įtampų pusėse;

- 110 kV ir aukštesnės įtampos l in i jų , kurios maitinamos iš dviejų
pusių, taip pat apeinamųjų jungtuvų - aktyvioji ir reaktyvioji galios.

1.6.13 Įrengiant skydinius rodančiuosius prietaisus grandinėse, kurio-
se galios kryptis gali keistis, šie prietaisai turi būti su dvipuse skale.

1.6.14 Matavimo rezultatai turi būti registruojami:
- 60 MW ir didesnės galios turbogeneratorių aktyvioji galia;
- 100 MW ir didesnės galios elektrinių suminė galia.

DAŽNIO MATAVIMAS

1.6.15 Dažnis turi būti matuojamas:
kiekvienoje generatoriaus įtampos šynų sekcijoje;

- kiekvieno blokinio š i luminės arba atominės elektrinės generato-
riaus;

- kiekvienoje elektrinės aukštesniosios įtampos šynų sistemoje (sek-
cijoje).

l.6.16 Dažnio matavimo prietaisų paklaida neturi viršyti ±0,1 Hz.

MATAVIMAI SINCHRONIZUOJANT

l.6.17 Tiksliai sinchronizuojant (rankiniu ar pusiau automatiniu bū-
du) matavimams turi būti naudojami šie prietaisai: du voltmetrai; du daž-
nimačiai, s inchronoskopas.

ELEKTROS DYDŽIŲ REGISTRAVIMAS
AVARINIUOSE REŽIMUOSE

1.6.18 Energetikos sistemos avarinių procesų registravimui turi būti
naudoiami automatiniai registratoriai ar kiti šiam tikslui skirti prietaisai.
Registratoriais gali būti naudojami atskiri arba integruoti į relinės apsau-
gos įrangą prietaisai.

1.6.19 Registratorių įrengimas taip pat registruojamų elektros para-
metru parinkimas paprastai turi būti vykdomas pagal 1.6.2 ir 1.6.3 lente-
lėse nurodytas rekomendacijas.

108

1.6.2 l e n t e l ė . Registratorių išdėstymas

Įtampa, kV

6-35

6-35

6-35

6-35

110

110-400

110-400

330-400

330-400

330-400

Skirstyklos schema, Prijunginys
Linija, išeinanti iš 110/35/6-10
kV pastotės
Linija, mait inanti ypatingo elek-
tros tiekimo patikimumo reika-
laujantį vartotoją

Ryšys su elektrine

Radialiai maitinama šynų sekcija.
sistema

Linija, (tarpšyninis, sekcinis,
apeinamasis jungtuvai, transfor-
matorius***)

Šynų sistema, (sekcija) su dviem
ir daugiau p r i j u n g i n i ų

Apeinamoji šynų sistema, (auto)
transformatorių ir l i n i j ų šynuotės
Linija, tarpšyninis, sekcinis, apei-
namasis jungtuvai

Autotransformatorius

Transformatorius

Registratoriai įrengiami
Kiekvienai l ini jai*
Neįrengiama**

Kiekvienai l i n i j a i *
Bendras kelioms linijoms**

Kiekvienai jungčiai *
Bendras kelioms jungtims**
Maitinančiam įvadui (l ini jai ,
transformatoriui***)*
Bendras keliems įvadams**

Kiekvienam prijunginiui*
Bendras keliems prijungimams**

Kiekvienai darbinei šynų siste-
mai*
Neįrengiama**

Neįrengiama

Kiekvienam pri junginiui

Aukštosios ir vidutinės įtampos
pusėse
Aukštosios ir žemosios įtampos
pusėse

*Kai apsaugų aparatuose yra integruoti registratoriai,
**Kai nėra integruotų registratorių,
***Jei jautrumas pakankamas, registratorius gali būti įrengtas dviejų

apvijų transformatoriaus pagrindinio maitinimo pusėje.

1.6.3 l e n t e l ė . Registruojamų avarinių procesų parametrų sąrašas

Įtampa, kV

6-35

110-400

110-400

Prijunginys
Linijos, trans-
formatoriai

Linijos,
(auto) trans-
formatoriai

Šynos*

Rekomenduojami registruoti parametrai
Tri jų fazių srovės ir šynų įtampos. Apsaugų, automa-
tikos įrenginių veikimas
Trijų fazių srovės ir (šynų) įtampos. Nulinės sekos
srovė ir įtampa. Apsaugų, automatikos į renginių vei-
kimas, kai kurių apsaugų parametrai (aukšto dažnio
imtuvų perdavimo ir siųstuvų išėjimo srovės)
Darbinės šynų sekcijos arba sistemos fazinės įtampos.
Šynų apsaugos veikimas bei diferencinė srovė |

*Naudojant apsaugose integruotus registratorius.

109

l .6.20. Vartotojams priklausančiose elektrinėse, turinčiose ryšį su
perdavimo ar skirstomaisiais t inklais, avarinių procesų registratoriai turi
būti įrengti kiekvienam aukštosios įtampos pri junginiui. Šie registratoriai
paprastai turi registruoti atitinkamų šynų sistemų fazines įtampas ir elek-
trinės su sistema jungiančių elektros l i n i j ų ar transformatorių fazių sro-
ves. Kiti registratoriai įrengiami vartotojo nuožiūra.

1.6.21. Priešavarinės ir kitos automatikos priemonių veikimas turi būti
registruojamas avarinių procesų registratoriais, įvykių registratoriais ar
valdymo ir kontrolės sistemomis.

1.6.22. l 10 kV ir aukštesnės įtampos ilgesnėse negu 20 km oro linijo-
se pažeidimo vietoms nustatyti turi būti įrengti specialūs pažeidimo vietos
lokatoriai. Lokatorius rekomenduojama įrengti 10 ir 35 kV linijose.

1.7. ELEKTROS ĮRENGINIŲ ĮŽEMINIMAS IR
APSAUGA NUO VIRŠĮTAMPIŲ

TAIKYMO SRITIS

Šio poskyrio reikalavimai taikomi visų įtampų gamybos, perdavimo,
skirstymo ir vartotojų kintamosios ir nuolatinės srovės elektros įrengi-
niams. Taisyklėse pateikti bendrieji elektros įrenginių įžeminimo, žmonių
apsaugos nuo elektros srovės ir įrenginių apsaugos nuo viršįtampių rei-
kalavimai.

Kranams, liftams, karjerų elektros įrenginiams, įrenginiams degiose
bei sprogiose zonose ir kitiems specialiems įrenginiams turi būti numa-
tytos papildomos sąlygos.

Papildomi reikalavimai pateikiami atitinkamuose šių taisyklių sky-
riuose.

BENDRIEJI REIKALAVIMAI

l .7. l. Elektros įrenginiai pagal įtampą ir srovės rūšį skirstomi į:
- i k i 50 V įtampos kintamosios srovės ir ik i 75 V įtampos nuolatinės

srovės įrenginius;
- aukštesnės kaip 50 V įtampos ir ik i 1000 V įtampos kintamosios

srovės bei aukštesnės kaip 75 V įtampos ir ik i 1500 V įtampos nuolatinės
srovės įrenginius;

- aukštesnės kaip 1000 V įtampos kintamosios srovės ir aukštesnės
kaip 1500 V įtampos nuolatinės srovės įrenginius.

110

Tolesniame taisykl ių tekste ši klasifikacija nurodoma tiktai pagal kin-
tamąją srovę.

1.7.2. Kintamosios srovės elektros t inklai pagal neutralės įžeminimą
skirstomi į:

- tiesiogiai įžemintos neutralės t inklus;
- varža įžemintos neutralės t inklus;
- kompensuotosios neutralės t inklus;
- izoliuotosios neutralės t inklus.
Nuolatinės srovės t inklai skirstomi į:
- t inklus su izoliuotais šaltinio poliais;
- tinklus su įžemintu viduriniu šaltinio poliumi arba dvilaidėje siste-

moje - su vienu įžemintu šaltinio pol iumi.
l .7.3. Žmonėms apsaugoti nuo elektros srovės, kai pažeidžiama izo-

liacija, būtina naudoti bent vieną iš šių priemonių: įžeminimą, įnul in imą,
apsauginį atjungimą, skir iamąj į transformatorių, saugią įtampą, saugią
žemiausios įtampos sistemą, dvigubąją izoliaciją, potencialo išlyginimą,
potencialų suvienodinimą, izoliuotas aikšteles.

1.7.4. Įžeminti arba į n u l i n t i būtina:
- visus 380 V ir aukštesnės įtampos kintamosios srovės bei 440 V ir

aukštesnės įtampos nuolatinės srovės įrenginius;
- aukštesnės kaip 50 V įtampos kintamosios srovės ir aukštesnės

kaip 75 V įtampos nuolatinės srovės įrenginius pavojingose ir labai pa-
vojingose patalpose, taip pat lauke esančius įrenginius.

Iki 50 V įtampos kintamosios srovės ir ik i 75 V įtampos nuolatinės
srovės įrenginių, išskyrus esančius sprogimui pavojingose zonose, suviri-
nimo įrenginių bei 1.7.17 p. 6 papunktyje nurodytus atvejus ir kitų spe-
cia l ių jų įrenginių įžeminti arba įnu l in t i nereikia.

1.7.5. Trifaziuose iki 1000 V įtampos tiesiogiai įžemintos neutralės
tinkluose ir vienfaziuose su įžemintu vienu srovės šaltinio tašku tinkluose
turi būti įnulinti ant oro l i n i j ų atramų sumontuoti elektros įrenginiai.

1.7.6. Elektros įrenginiams įžeminti pirmiausia turi būti panaudoti
natūralieji Įžemintuvai. Jeigu juos naudojant įžeminimo įrenginio varža
arba prisilietimo įtampa yra leistina ir leistinoji įžeminimo įrenginio
įtampa neviršija normuotos įtampos (žr. 1.7.27 p.), dirbtinį įžemintuvą
įrengti nebūtina.

1.7.7. Greta esantiems įvairių įtampų ir skirtingos paskirties įrengi-
niams įžeminti, išskyrus specialiosios paskirties įrenginius, reikia naudoti
bendrą įžeminimo įrenginį. Šis bendras įžeminimo įrenginys turi atitikti
visus apsauginiam, darbiniam ir apsaugos nuo viršįtampių įžemintuvams

keliamus reikalavimus bei įvair ių įtampų ir skirtingos paskirties įrengi-
niams įžeminti keliamus reikalavimus.

Elektros įrenginiams įžeminti rekomenduojama naudoti visus esamus
natūralius įžemintuvus.

1.7.8. Šiame skyriuje pateiktos įžeminimo įrenginių varžos ir prisilie-
timo įtampos turi būti užtikrinamos, kai sąlygos yra nepalankiausios ir
didžiausia savitoji grunto varža.

a) TN-S tinklo posistemė

Ll

L2

L3

PEN

b) TN-C tinklo posistemė

12

Ll

L2

L3

N

PE

c) TN-C-S tinklo posistemė

1.1 pav. Iki 1000 V įtampos elektros tinklų TN sistemos

1.2 pav. Iki 1000 V įtampos elektros tinklų TT sistema

113

L1

L2

L3

N

PE

L1

L2

L3

N

1.3 pav. Iki 1000 V įtampos elektros tinklų IT sistema

1.7.9. Iki 1000 V įtampos elektros tinkluose gali būti naudojamos šios
elektros t i n k l ų sistemos:

TN sistema - elektros t inklo sistema, kurioje vienas šaltinio taškas
(neutralė trifaziame tinkle) yra tiesiogiai įžemintas, o pasyviosios įrengi-
n i ų dalys, prie kurių galima pris i l iest i , su neutrale sujungtos apsauginiais
laidininkais PE ir/arba apsauginiais nul in ia i s la idininkais PEN. Ši sistema
skirstoma į tris posistemes:

- TN-S t inklo posistemė (1 .1 pav. a) - kai yra atskiras n u l i n i s laidas
N ir atskiras apsauginis laidas PE;

- TN-C t inklo posistemė (1 .1 pav. b) - kai n u l i n i o laido ir apsauginio
laido funkcijas atlieka vienas laidas PEN;

- TN-C-S tinklo posistemė (1.1 pav. c) - kai vienoje elektros tinklo
sistemos dalyje nul in io laido ir apsauginio laido funkcijas atlieka vienas
laidas PEN, o kitoje elektros t inklo sistemos dalyje bendras laidas PEN
išsišakoja į n u l i n į laidą N ir apsauginį laidą PE.

Pakartotinai įžeminami PE ir PEN laidai.
TT sistema - elektros tinklo sistema (1.2 pav.), kurioje vienas šaltinio

taškas (šaltinio neutralė) yra tiesiogiai įžemintas, o elektros įrenginių pa-
syviosios dalys sujungtos su v iet iniu įžeminimo įrenginiu.

IT sistema - elektros t inklo sistema (1.3 pav.), kurios maitinimo tin-
klas ir elektros įrenginių aktyviosios dalys neturi tiesioginio ryšio su že-
me, o elektros į renginių pasyviosios dalys yra sujungtos su v ie t in iu įže-
m i n i m o įrenginiu.

114

Galvaniškai sujungtuose skirstomuosiuose i k i 1000 V įtampos elek-
tros tinkluose kartu su prijungtomis insta l iaci jomis rekomenduojama t ik
viena iš š ių sistemų: TN, TT ar IT.

1.7.10. TN sistemą rekomenduojama naudoti bendrosios paskirties
skirstomuosiuose ik i 1000 V įtampos elektros tinkluose.

TN sistemoje apsauginiai l a i d i n i n k a i turi būti pakartotinai įžeminti .
Neleidžiama n u l i n į laidą naudoti apsauginiu.

Ki lnojamųjų ir visų vienfazių elektros imtuvų pasyviosios dalys turi
būti įnulintos atskiru apsauginiu l a i d i n i n k u PE, prijungtu prie įvadinės
spintos arba skirstomojo skydo apsauginių la id ininkų pri jungimo šynos.
Daugiafaziams stacionariesiems elektros įrenginiams galima naudoti
bendrą apsauginio ir n u l i n i o la idininko funkcijas atliekantį la idininką
PEN, jeigu yra patenkintos šios sąlygos:

- varinio la idininko lauke skerspjūvis ne mažesnis kaip 10 mm2, o
a l i u m i n i n i o la id ininko lauke skerspjūvis ne mažesnis kaip 16 mm2 ir kai
nagrinėjamoje tinklo dalyje nenaudojama skirtuminės srovės apsauga;

- prieš nagrinėjamą t ink lo ruožą mait inimo šalt inio pusėje nebuvo
panaudotas atskiras apsauginis PE ir n u l i n i s N laidininkas (TN-C-S po-
sistemėje).

TN-C-S t inklo posistemėje apsauginį n u l i n į laidą PEN išskirsčius į
n u l i n į N ir apsauginį PE laidus, toliau nuo šio taško sujungti juos vieną su
kitu arba n u l i n į laidą N įžeminti neleidžiama.

Pašalinės laidžios elektrai konstrukcijos, įskaitant statinių metalines ir
gelžbetonines konstrukcijas, negali būti panaudotos kaip vienintel ia i PEN
laidininkai.

PEN laidininko grandinėje leidžiama įrengti jungik l ius , kurie vienu
metu atjungtų ir PEN laidininką, ir visus kitus la id ininkus su įtampa.

TN sistemoje pažeistam t i n k l u i automatiškai atjungti gali būti panau-
dota elektros grandinių trumpojo jungimo srovių apsauga ir srovės skir-
tuminė apsauga.

Pažeistą tinklą apsauga turi atjungti per tokį laiką, kad įtampa, atsirandanti
ant pasyviųjų elektros įrenginių dalių, būtų ne didesnė kaip leistinoji prisilieti-
mo įtampa. Trumpojo jungimo srovių apsaugos atjungimo sąlyga yra:

ZS • IA < U0 ;

čia: ZS - grandinės fazė nu l i s pi lnutinė varža;
IA - apsaugos aparato suveikimo srovė;
U0 - tinklo vardinė fazinė įtampa.

1 1 5

Ribinė atjungimo trukmė kilnojamiesiems imtuvams, prijungtiems prie
nedidesnės kaip 32 A srovės kištukinių lizdų, turi būti t 0,2 s. Staciona-
riesiems imtuvams ribinė atjungimo trukmė turi būti taip pat t 0,2 s, ta-
čiau jeigu jų aptarnavimo zonoje esančių pasyviųjų dalių potencialas yra
suvienodintas, arba j ie eksploatuojami išlyginto potencialo zonoje, tai jų
ribinė atjungimo trukmė gali būti padidinta ik i 5 s.

Elektros l i n i j o s faz inių laidų sąlyčio su žeme atveju apsauginių arba
apsauginių n u l i n i ų l a i d i n i n k ų ir kitų su jais sujungtų įrenginių pasyviųjų
dal ių įtampa neutralios žemės atžvilgiu turi neviršyti saugios įtampos. Tai
užtikrinama patenkinus nelygybę:

čia: RA- visų lygiagrečiai sujungtų įžemintuvu atstojamoji varža;
RB- m i n i m a l i pašalinių la idžiųjų dalių, nesųjungtų su apsaugi-

niu la id in inku ir fazinio laidininko su žeme grandinėje,
varža;

UL- saugi įtampa.

Naudojant skirtuminės srovės apsaugą atjungimo sąlyga yra:

Z S I N U L ,

čia: ZS -grandinės "fazė nulis" p i lnut inė varža;
IN - skirtuminės srovės apsaugos suveikimo srovė;
UL- saugi įtampa.

TN sistemoje vartotojų įvadinių spintų laidūs korpusai turi būti su-
jungti su pakartotinai įžemintu apsauginiu n u l i n i u laidu PEN ar apsaugi-
niu laidu PE arba gali būti įžeminti atskiru įžeminimo įrenginiu arba ne-
izoliuotu l a i d i n i n k u (šyna), nutiestu žemėje ir prijungtu prie linijos atra-
mos įžemintuvo.

Jei įvadinė spinta įžeminta atskiru įžemintuvu, tai apsauginis nul in i s
laidas PEN arba apsauginis laidas PE jungiamas prie spintos laidaus kor-
puso.

Jei įvadinės spintos korpusas neizoliuotu la idininku, nutiestu žemėje,
prijungtas prie l ini jos atramos įžeminimo įrenginio, tai apsauginis n u l i n i s
laidas PEN arba apsauginis laidas PE su spintos korpusu gali būti nesu-
jungiamas.

116

Pavieniams įrenginiams skirtuminės srovės apsaugos suveikimo srovė
turi būti ne didesnė kaip 30 mA.

1 . 7 . 1 1 . TT sistemą rekomenduojama naudoti t inkluose maitinančiuose
telekomunikacinius ir nuolatinės srovės įrenginius, įrenginius pavojingo-
se ir labai pavojingose patalpose bei lauke, kai turi būti užtikrinta saugi
pris i l iet imo įtampa.

TT sistemoje pažeistam t i n k l u i atjungti gali būti panaudota trumpojo
jungimo srovių apsauga arba srovės skirtuminė apsauga.

Naudojant trumpojo jungimo srovių apsaugą atjungimo sąlyga yra:

RA IA UL;

čia: RA- vietinio įžeminimo įrenginio, prie kurio jungiama visų
įžeminamų įrenginių pasyviosios dalys, varža:

IA - trumpojo jungimo srovės apsaugos aparato suveikimo sro-
vė, kuriai esant grandinė automatiškai atjungiama per 5 se-
kundes arba greičiau;

UL - saugi įtampa.

TT sistemoje trumpojo jungimo srovių apsauga naudotina tik esant
vietiniams natūraliems mažos varžos įžemintuvams.

Naudojant srovės skirtuminę apsaugą atjungimo sąlyga yra:

RA IN UL;

čia IN — srovės skirtuminės apsaugos suveikimo srovė;
RA- viet inio įžeminimo įrenginio varža;
UL- saugi įtampa.

TT sistemoje vartotojų įvadinių spintų laidūs korpusai turi būti su-
jungti su v ie t in iu įžeminimo įrenginiu. Vartotojų įrenginių pasyviosios
dalys prie vietinio įžeminimo įrenginio prijungiamos apsauginiu la idinin-
ku (šyna) PE.

Įžeminimo įrenginio prie maitinimo šaltinio varža turi atitikti l .7.31 p.
reikalavimus.

1.7.12. IT sistemą tikslinga naudoti durpynuose, karjeruose ir kituose
objektuose, kur ypač dideli reikalavimai saugai ir objektuose, kuriuose
neleistinas maitinimo nutraukimas įvykus vienos fazės įžemėjimui.

IT sistemoje pažeistam t i n k l u i atjungti gali būti panaudota trumpojo
jungimo srovių apsauga, srovės skirtuminė apsauga ir izoliacijos kontro-
lės priemonės, signalizuojančios akustiniu arba optiniu būdu bei atjun-
giančios įžemėjusį tinklą.

117

Esant vienos fazės įžemėjimui ir įžemėjus kitai fazei, trumpojo jungi-
mo srovės apsauga turi atjungti l in i j ą . Apsaugos at jungimo sąlyga yra:

Z A I A UT;
čia: ZA- grandinės vienos fazės, vietinio įžemintuvo ir kitos fazės

suminė p i lno j i varža;
IA - apsaugos aparato suveikimo srovė, kuriai tekant grandinė

automatiškai atjungiama per 5 sekundes arba greičiau;
UT - įtampa tarp įžemėjusių laidų (linijinė).

Saugumo sąlyga po pirmo įžemėjimo yra:

RA IN S UL;
čia: RA- v ie t in io įžeminimo įrenginio varža;

IN S- visų prie vietinio įžemintuvo prijungtų įrenginių suminė
nuotėkio srovė, įvykus pirmajam įžemėjimui tarp išorinio
fazinio laido ir apsauginio laido PE arba su juo sujungtų
įrenginių pasyviųjų dalių;

UL- saugi įtampa.
Įvykus pirmajam įžemėjimui ir suveikus izoliacijos kontrolės sistemai,

kuo greičiau turi būti gedimas pašalintas.
Srovės skirtuminės apsaugos at jungimo sąlyga yra:

RAIN UL;

čia: RA- viet inio įžeminimo įrenginio varža;
IN - srovės skirtuminės apsaugos suveikimo srovė;
UL- saugi įtampa.

1.7.13. Visi aukštesnės kaip 1000 V įtampos izoliuotosios neutralės
t i n k l ų įrenginiai turi būti įžeminti. Šiuose tinkluose turi būti įrengtos įže-
mėjimą nustatančios arba laido nutrūkimą signalizuojančios priemonės.
Apsaugos nuo įžemėjimo priemonės turi būti įrengiamos pagal šių tai-
syklių trečiojo skyriaus reikalavimus.

1.7.14. Iki 1000 V įtampos trifaziame izoliuotosios neutralės arba
vienfaziame izoliuotame tinkle, transformatoriumi sujungtame su aukš-
tesnės kaip 1000 V įtampos t inklu, turi būti įrengtas įtampos ribotuvas -
apsaugai nuo aukštesniosios įtampos, galinčios atsirasti pažeidus izolia-
ciją tarp aukštesnės ir žemesnės įtampos apvijų, [tampos ribotuvas turi
būti įrengiamas transformatoriaus ik i 1000 V įtampos apvijos neutralėje
arba fazėse. Būtina numatyti įtampos ribotuvo darbo kontrolę.

118

1.7.15. Iki 1000 V įtampos elektros įrenginiuose saugai naudojamų
skir iamųjų transformatorių antrinė įtampa turi būti ne aukštesnė kaip
380 V, o žeminamųjų transformatorių - ne aukštesnė kaip 50 V.

Skiriamieji transformatoriai turi:
- maitinti tik vieną imtuvą, pirminėje jo apvijos pusėje įrengus sau-

gik l į arba automatinį jung ik l į , kurio lyduko arba atkabiklio vardinė srovė
būtų ne didesnė kaip 16 A;

- turėti neįžemintą antrinę apviją.
Transformatoriaus korpusas, atsižvelgiant į pirminę apviją maitinančio

tinklo neutralės darbo režimą, turi būti įžemintas arba įnulintas. Prie ski-
r iamųjų transformatorių prijungtų įrenginių pasyviųjų dal ių įžeminti ne-
reikia.

Žeminamieji transformatoriai, kurių antrinė įtampa ne aukštesnė kaip
50 V, gali būti naudojami kaip skiriamieji, jeigu j ie atitinka minėtas sąly-
gas. Jeigu žeminamieji transformatoriai negali būti skiriamaisiais trans-
formatoriais, tai atsižvelgiant į juos maitinančio t inklo neutralės darbo
režimą, reikia įžeminti arba į n u l i n t i transformatoriaus korpusą, taip pat
vieną antrinės apvijos galą arba .neutrale (vidurinį apvijos tašką).

1.7.16. Kai negalima įrenginių įžeminti, į n u l i n t i ar panaudoti apsaugi-
nio atjungimo arba kai šias saugos priemones sudėtinga įrengti techniš-
kai, elektros įrenginiams eksploatuoti gali būti įrengiamos izoliuotos
aikštelės. Jos turi būti įrengtos taip, kad būtų galima dirbti prie pavojingų
neįžemintų arba neįnulintų įrenginių dalių, neliečiant kitų įžemintų įren-
ginių ar pastato konstrukcijų.

ĮRENGINIAI, KURIUOS REIKIA ĮŽEMINTI
ARBA ĮNULINTI

1.7.17. Įžeminti arba į n u l i n t i reikia šias įrenginių dalis:
1. Elektros mašinų, transformatorių, aparatų, šviestuvų ir pan. korpu-

sus, išskyrus 1.7.15, 1.7.16 ir 1.7.19 punktuose nurodytus atvejus.
2. Elektros aparatų pavaras.
3. Antrines matavimo transformatorių apvijas.
4. Skirstomųjų ir valdymo skydų, skydelių ir spintų korpusus, taip pat

nuimamas ir atidaromas jų dalis, ant kurių sumontuoti aukštesnės kaip
50 V įtampos kintamosios srovės ar aukštesnės kaip 75 V įtampos nuola-
tinės srovės įrenginiai (zonose, kuriose gal imi sprogimai, - neatsižvel-
giant į įtampą).

119

5. Skirstyklų metalines konstrukcijas, metalines kabelių movas, me-
t a l i n i u s galios ir kontrolinių kabelių apvalkalus ir šarvus, metalinius laidų
apvalkalus, metal inius elektros instaliacijos vamzdžius, metalinius šynų
gaubtus ir atramines konstrukcijas, metalines lentynas, lovius, juostas ir
lynus, prie kurių tvirtinami kabeliai ir laidai (išskyrus juostas ir lynus,
prie k u r i ų tvirt inami kabeliai įžemintu arba į n u l i n t u metaliniu apvalkalu
ar šarvu), taip pat kitas metalines konstrukcijas, ant kurių montuojami
elektros įrenginiai.

6. Iki 50 V įtampos kintamosios srovės ir ik i 75 V įtampos nuolatinės
srovės kontrol inių ir galios kabelių bei laidų metalinius apvalkalus ir šar-
vus, kartu su kabeliais ir laidais, kurie turi būti įžeminami arba įnul inami,
nutiesus ant bendrų metalinių konstrukcijų, bendruose metaliniuose
vamzdžiuose, loviuose, ant lentynų ir pan.

7. Metalinius k i lnojamųjų elektros imtuvų korpusus.
8. Elektros įrenginius, sumontuotus ant staklių, mašinų ir mechaniz-

mų judamųjų dalių.
1.7.18. Patalpose ir lauke, kur naudojami įžeminti arba įnul int i elek-

tros įrenginiai, potencialams išlyginti turi būti įžemintos arba įnulintos ir
visos statybinės bei technologinės konstrukcijos, visi stacionarūs metali-
niai vamzdynai, gamybinių įrenginių korpusai, kranų bei geležinkelių
bėgiai ir pan. Sustiprinti šių įrenginių natūralių sujungimų nereikalauja-
ma.

1.7.19. Atskirai įžeminti ar įnu l in t i nereikia:
- elektros į renginių ir aparatų korpusų, kabelių apvalkalų ir šarvų bei

kitų elektros konstrukcijų, sumontuotų ant įžemintų (įnulintų) metalinių
konstrukcijų, skirstomųjų įrenginių, spintų, skydų, skydelių, staklių, ma-
šinų ir mechanizmų stovų, jeigu užtikrintas reikiamas elektrinis kontaktas
su įžemintu arba įnul intų pagrindu, išskyrus zonas, kuriose galimi spro-
gimai. Taip įžeminti ar į n u l i n t i įrenginiai negali būti panaudoti kitiems
ant jų esantiems įrenginiams įžeminti ar į n u l i n t i ;

- visų tipų izoliatorių, šviestuvų korpusų, atotampų, gembių, įrengtų
ant medinių elektros t inklų konstrukcijų, neįžemintų apsaugai nuo atmos-
ferinių viršįtampių. Tvirtinamo prie medinės konstrukcijos kabelio meta-
l i n i s apvalkalas turi būti įžemintas arba įnulintas;

- skirstomųjų ir valdymo skydų, skydelius ir spintų nuimamas ir ati-
daromas dalis, jeigu ant jų nesumontuoti aukštesnės kaip 50 V įtampos
kintamosios srovės, ar aukštesnės kaip 75 V įtampos nuolatinės srovės
įrenginiai;

- dvigubosios izoliacijos elektros imtuvų korpusų;

120

- ant sienų, perdangų ir kitų statybinių konstrukcijų tiesiamų kabelių
ir izoliuotų laidų tvirt inimo ir mechaninės apsaugos metal inių dalių, taip
pat iki 100 cm2 ploto jungiamųjų ir atšakos dėžučių.

AUKŠTESNĖS KAIP 1000 V ĮTAMPOS ELEKTROS
ĮRENGINIŲ ĮŽEMINIMAS TIESIOGIAI ĮŽEMINTOS

NEUTRALĖS TINKLUOSE

1.7.20. įžeminimo įrenginio įtampa, tekant įžemėjimo srovei, turi būti
ne aukštesnė kaip 10 kV. Aukštesnė kaip 10 kV įtampa leidžiama tik tuo
atveju, kai potencialas negali atsirasti už pastato arba išorinės elektros
įrenginio aptvaros ribų.

1.7.21. įžeminimo varža, vertinant ir natūral ių jų įžemintuvu varžas,
bet kokiu metų laiku turi būti ne didesnė kaip 0,5 .

Elektros įrenginiams prijungti prie įžemintuvo ir potencialui išlyginti
šių įrenginių teritorijoje reikia įrengti išlyginamąjį tinklą.

Išlyginamojo tinklo laidininkus reikia kloti iši lgai įrenginių išdėstymo
e i l i ų jų priežiūros pusėje, 0,5-0,7 m gylyje ir 0,8-1,0 m nuo įrenginių
pamato arba pagrindo atstumu. Jeigu gretimos įrenginių eilės yra prižiū-
rimos iš tos pačios perėjos ir atstumas tarp gretimų įrenginių pamatų arba
pagrindų ne didesnis kaip 3 m, tai abiems įrenginių eilėms per perėjos
vidurį galima kloti tiktai vieną išlyginamojo t inklo laidininką.

Skersiniai įžeminimo la id ininkai turi būti klojami 0,5-0,7 m gylyje
patogiose vietose tarp įrenginių. Atstumai tarp šių l a i d i n i n k ų nuo įžemi-
nimo tinklo krašto einant į centrą turi didėti, bet neviršyti atitinkamai 4;
5; 6; 7,5; 9; 11; 13,5; 16 ir 20 m. Galios transformatorių neutralės ir
trumpiklių prijungimo prie įžemintuvo vietose metalinio įžeminimo tin-
klo akys turi būti ne didesnės kaip 6 m x 6 m.

įžeminimo įrenginio teritorijos kraštuose jungiamiej i la idininkai turi
sudaryti uždarą kontūrą.

Jeigu įžeminimo įrenginys yra elektros įrenginių teritorijoje, tai prie
įėjimų ir įvažiavimų į šią teritoriją būtina išlyginti potencialą. Tam reikia
įkalti į gruntą du vertikaliuosius elektrodus, sujungtus su kraštiniu hori-
zontaliuoju įžeminimo laidininku. Jie turi būti ne trumpesni kaip 3 m il-
gio ir įrengti iš abiejų įėjimo ar įvažiavimo pusių.

1.7.22. įžeminimo įrenginys, projektuojamas vertinant pris i l iet imo
įtampą, turi būti įrengtas taip, kad srovei tekant įžeminimo įrenginiu bet
kuriuo metų laiku nebūtų viršijama leistinoji prisi l ietimo įtampa. Įžemt-

121

nimo varža š iuo atveju nustatoma pagal įžeminimo įrenginio įtampą,
leistinąją pr i s i l ie t imo įtampą ir įžemėjimo srovę.

Nustatant leistinąją prisi l ietimo įtampą (l .7.1 lentelė), skaičiuojamojo
poveikio trukmė nustatoma susumavus pagrindinės apsaugos suveikimo
ir jungtuvo išjungimo trukmes. Nustatant leistinąsias pr is i l ie t imo įtampas
tose vietose, kuriose atliekant įrenginių operatyviuosius perjungimus gali
įvykti trumpasis jungimas ir prie įrenginių gali prisiliesti perjungimus
atliekantis personalas, reikia įvertinti rezervinės apsaugos suveikimo
trukmę.

Iši lginiai ir skersiniai horizontalieji įžemintuvo jungiamiej i la id ininkai
turi būti išdėstyti taip, kad prisi l ietimo įtampa neviršytų leistinosios ir kad
būtų patogu prijungti įžeminamuosius įrenginius. Atstumas tarp gretimų
i š i l g i n i ų ir tarp gretimų skersinių įžeminimo la id ininkų turi būti ne dides-
nis kaip 30 m. Įžeminimo la id in inkai turi būti pakloti ne mažesniame kaip
0,3 m gylyje.

1.7.1 l e n t e l ė . Leistinoji prisilietimo įtampa

Poveikio trukmė, s

Prisilietimo įtampa. V

10

80

1 1

100

0,72

125

0,64

150

0,49

220

0,39

300

0,29

400

02

500

0,14

600

0,08

700

0,04

800

Pastaba. Leistinoji prisilietimo įtampa nustatyta pagal EN 50179.

Darbo vietose įžeminimo la idininkus leidžiama nutiesti ne taip gi l ia i ,
jeigu tai yra pagrįsta skaičiavimais ir nesumažina įžeminimo laidininkų
ilgaamžiškumo bei netrukdo eksploatuoti įrenginių. Darbo vietose prisi-
lietimo įtampos sumažinimui galima užpilt i 0,1-0,2 m storio akmenų
skaldos sluoksnį.

1.7.23. Įrengiant įžeminimo įrenginį pagal 1.7.21 p. ir 1.7.22 p., įže-
m i n i m o l a i d i n i n k a i , jungiantys įrenginius ar konstrukcijas su įžemintuvu,
turi būti klojami ne mažesniame kaip 0,3 m gylyje.

Šalia galios transformatorių neutralių ir t rumpikl ių įžeminimo vietų
keturiomis kryptimis būtina pakloti i š i l g i n i u s ir skersinius horizontaliuo-
sius įžeminimo laidininkus.

Įžeminimo įrenginio dalis, esanti už elektros įrenginių teritorijos, turi
būti paklota ne mažesniame kaip l m gylyje ir sudaryti uždarą kontūrą.

1.7.24. Elektros įrenginių aptvarą sujungti su įžemintuvu nerekomen-
duojama. Jeigu prie pastotės prijungtos 110 kV ar aukštesnės įtampos

122

linijos, tai aptvara turi buti įžeminta pagal visą jos perimetrą, kas 20-50
m ties aptvaros stulpeliais į gruntą įkalant ne trumpesnius kaip 2 m i lgio
vertikaliuosius elektrodus. Tokio įžeminimo įrenginio nereikia, jei aptva-
ros stulpeliai yra metal iniai ar gelžbetoniniai, o jų armatūra elektrai lai-
džių ryšiu sujungta su metalinėmis aptvaros dalimis.

Elektros įrenginių įžeminimo įrenginio elementai, pakloti iši lgai ap-
tvaros iš bet kurios pusės, turi būti ne arčiau kaip 2 m nuo aptvaros, kad
būtų išvengta tiesioginio laidžiojo ryšio tarp aptvaros ir įžeminimo įren-
ginio.

Už aptvaros ribų klojami metaliniai vamzdžiai, kabeliai metaliniu ap-
valkalu, horizontalieji įžeminimo l a i d i n i n k a i ir kitos metalinės komuni-
kacijos turi būti ne mažesniame kaip 0,5 m gylyje - per vidurį tarp aptva-
ros stulpelių. Tose vietose, kur aptvara priartėja prie pastatų ar statinių,
arba tose vietose, kur metalinė vidaus užtvara priartėja prie aptvaros, turi
būti įrengti ne trumpesni kaip l m mūrinia i arba mediniai aptvaros intar-
pai.

Ant aptvaros nerekomenduojama įrengti iki 1000 V įtampos elektros
imtuvų, kurie būtų tiesiogiai prijungti prie pastotės teritorijoje esančių
žeminamųjų transformatorių. Jei šiuos imtuvus reikia įrengti ant aptvaros,
j i e turi būti prijungti skiriamaisiais transformatoriais. Ant aptvaros šių
transformatorių neleidžiama statyti. Linija, jungianti skiriamojo transfor-
matoriaus antrinę apviją su elektros imtuvu, įrengtu ant aptvaros, turi būti
izoliuota nuo žemės, o šios linijos izoliacijos atsparumas elektrai turi būti
parinktas pagal įžeminimo įrenginio įtampą.

Jeigu bent vienas iš nurodytų reikalavimų negali būti įvykdytas, tai
metalines aptvaros dalis būtina sujungti su įžeminimo įrenginiu - išlygi-
nant potencialą taip, kad prisil ietimo įtampa tiek iš išorinės, tiek iš vidi-
nės aptvaros pusės neviršytų leistinosios. Jei įžeminimo įrenginys įreng-
tas pagal leistinąją varžą, tai potencialui iš lyginti aptvaros išorėje l m
atstumu nuo jos (l m gylyje) turi būti paklotas horizontalusis įžeminimo
laidininkas. Šis laidininkas ne mažiau kaip keturiuose taškuose turi būti
prijungtas prie aptvaros ir įžemintuvo.

1.7.25. Jeigu prie aukštesnės kaip 1000 V įtampos tiesiogiai įžemintos
neutralės tinklo elektros įrenginio įžemintuvo izoliuotu laidininku prijun-
giamas kito elektros įrenginio įžemintuvas, tai apl ink pastarąjį elektros
įrenginį arba pastatą, kuriame yra šis įrenginys, reikia papildomai išly-
ginti potencialą, o jeigu Įžemintuvai sujungti neizoliuotu la idininku arba
metalinį apvalkalą, šarvą turinčiu kabeliu, tai potencialą reikia išlyginti ir

123

šio ryšio laidininko trasoje. Potencialui išlyginti gali būti naudojami že-
mėje pakloti l a i d i n i n k a i , esamos metalalinės konstrukcijos ir gelžbetoni-
niai pamatai, sujungti su įžemintuvu ir užtikrinantys reikiamą potencialo
iš lyginimą. Potencialo i š lygint i nereikia, jeigu įvažiavimai, įėjimai ir te-
ritorija aplink pastatus asfaltuota.

1.7.26. Iki 1000 V įtampos imtuvus, esančius už 110 kV ir aukštesnės
įtampos pastotės įžeminimo įrenginio ribų, neleidžiama maitinti iš pasto-
tės teritorijoje esančio transformatoriaus, kurio neutralė yra tiesiogiai
įžeminta, kad neatsirastų potencialas už pastotės ribų. Šiuos imtuvus ka-
beliais be metalinio apvalkalo ar šarvo arba oro linijomis galima maitinti
iš izoliuotosios neutralės transformatoriaus. Tokius elektros imtuvus ga-
l ima maitinti ir per skiriamuosius transformatorius. Tačiau paties skiria-
mojo transformatoriaus ir priėjo antrinės apvijos prijungtų l in i jų , einan-
čių per 110 kV ir aukštesnės įtampos įrenginių įžeminimo įrenginio teri-
toriją, izoliacijos lygis turi atitikti įžeminimo įrenginio įtampą. Jei nuro-
dytų sąlygų neįmanoma įvykdyti, tai elektros imtuvų išdėstymo teritori-
joje reikia iš lyginti potencialą.

AUKŠTESNĖS KAIP 1000 V ĮTAMPOS ELEKTROS
ĮRENGINIŲ ĮŽEMINIMAS IZOLIUOTOSIOS

NEUTRALĖS TINKLUOSE

1.7.27. Aukštesnės kaip 1000 V įtampos izoliuotosios neutralės t inklų
įžeminimo į reng in ių varža omais apskaičiuojama pagal formulę:

čia: U - leistinoji įžeminimo įrenginio įtampa voltais. Aukštesnės
kaip 1000 V įtampos įrenginiams U = 125 V. Jeigu prie
įžeminimo įrenginio jungiami žemesnės ir aukštesnės kaip
1000 V įtampos elektros įrenginiai, tai U = 50 V;

I - skaičiuojamoji įžemėjimo srovė amperais.

Skaičiuojamoji įžemėjimo srovė:
- izoliuotosios neutralės t inklo įžemėjimo srovė;
- 100% kompensavimo įrenginių vardinės srovės tiems įžeminimo

įrenginiams, prie kurių jungiami kompensavimo aparatai, kompensuotos
neutralės tinkle;

- liekamoji įžemėjimo srovė, kai išjungtas galingiausias kompensa-
vimo įrenginys arba atjungta labiausiai išsišakojusi t inklo dalis tiems

124

įžeminimo įrenginiams, prie kurių nejungiami kompensavimo įrenginiai,
kompensuotosios neutralės tinkle.

Aukštesnės kaip 1000 V įtampos įrenginių įžeminimo varža turi būti
ne didesnė kaip 10 , išskyrus oro l i n i j ų atramų įžeminimo įrenginių var-
žas. Jungiant prie to paties įžeminimo įrenginio aukštesnės kaip 1000 V ir
žemesnės įtampos įrenginius, įžeminimo įrenginio varža turi atitikti
1.7.31 ir l .7.34 punktų reikalavimus.

Skaičiuojamąja įžemėjimo srove gali būti laikoma saugiklio lyduko
vardinė srovė arba vienfazio įžemėjimo bei tarpfazių trumpųjų jungimų
relinės apsaugos suveikimo srovė.

Skaičiuojant įžeminimo įrenginius pagal leistinąją prisilietimo įtampą,
ši įtampa turi būti ne aukštesnė kaip nurodyta 1.7.1 lentelėje, o jeigu
įtampa išlieka ilgą laiką, tai ji turi būti ne aukštesnė kaip 50 V.

1.7.28. Apl ink atvirų aukštesnės kaip 1000 V įtampos izoliuotosios
neutralės elektros įrenginių teritoriją ne mažesniame kaip 0,5 m gylyje
turi būti įrengtas uždaro kontūro įžemintuvas.

IKI 1000 V ĮTAMPOS ELEKTROS ĮRENGINIŲ
ĮŽEMINIMAS TIESIOGIAI ĮŽEMINTOS

NEUTRALĖS TINKLUOSE

1.7.29. Generatoriaus ir transformatoriaus neutralės turi būti įžemin-
tos.

Įžemintuvas turi būti įrengtas kuo arčiau generatoriaus ar transforma-
toriaus. Pastatuose įrengiamų pastočių įžemintuvus leidžiama įrengti šalia
pastatų.

1.7.30. Generatoriaus arba transformatoriaus neutrale su skirstyklos
skydu jungiantis nu l in i s laidininkas turi būti šyna, sumontuota ant izolia-
torių, jeigu fazių la idininkai yra šynos. Jeigu jungiama kabeliu, tai n u l i n i s
laidininkas turi būti ketvirtoji kabelio gysla arba kabelio aliumininis ap-
valkalas.

Nul inio laidininko, jungiančio generatoriaus ir transformatoriaus neut-
rale su skirstyklomis, laidumas turi būti toks pat kaip fazinio laidininko
laidumas.

N u l i n i u laidininku, jungiančiu generatoriaus arba transformatoriaus
neutrale su skirstyklos skydu, neleidžiama įnulinti skirstyklos skydo.

1.7.31. Įžeminimo įrenginių, prie kurių jungiamos generatorių ir trans-
formatorių iki 1000 V įtampos apvijų neutralės arba vienfazių šaltinių
apvijų taškai turi būti ne didesni kaip 10 . TN sistemos tinkle generato-

125

rių bei transformatorių ir visų pakartotinų n u l i n i o laido įžeminimo įrengi-
n i ų atstojamoji varža turi būti ne didesnė kaip 2,5 . TT sistemos tinkle
įžeminimo įrenginių varža turi būti nustatoma pagal 1 .7.11 p. reikalavi-
mus.

Jei savitoji grunto varža ρ didesnė kaip 100 m, nurodytąją pavienių
įžemintuvu varžą leidžiama padidinti 0,01 ρ karto, bet ne daugiau kaip 10
kartų.

1.7.32. [renginiams į n u l i n t i gali būti naudojamas kabelių arba elektros
oro l i n i j ų apsauginis n u l i n i s laidas, nutiestas ant tų pačių atramų kaip ir
faziniai laidai.

TN t i n k l ų sistemoje apsauginis n u l i n i s laidas turi būti pakartotinai
įžemintas oro l ini jų, požeminių ir oro kabelių l i n i j ų ir i lgesnių kaip 200 m
atšakų galuose. Šis laidas taip pat turi būti pakartotinai įžeminamas oro ir
oro kabelių l i n i j ų atramose, prie kurių jungiami atvadai, arba įvadinėje
spintoje, jeigu vartotojų įrenginiai įnu l inami apsauginiu la idininku PE.
Pakartotinam nul inio laido įžeminimui galima naudoti vartotojo įžemin-
tuvą. Vartotojo įžeminimo įrenginių varža turi būti ne didesnė kaip 10 .

Apsauginio n u l i n i o laido pakartotino įžeminimo įrenginio varža turi
būti ne didesnė kaip 30 ..

Kiekvienos oro ir kabelių l ini jų apsauginio nulinio laido pakartotinų
įžeminimo įrenginių atstojamoji varža turi būti ne didesnė kaip 10 .

įrenginiams įžeminti pirmiausiai turi būti panaudoti visi natūralieji
Įžemintuvai ir įžeminimo įrenginiai, skirti apsaugai nuo atmosferinių virš-
įtampių.

Nuolatinės srovės tinkluose n u l i n i o poliaus la idui pakartotinai įže-
m i n t i turi būti naudojami t ik d irbt inia i įžeminimo įrenginiai, nesujungti
su kitos paskirties metal iniais požeminiais vamzdynais. Šiam t iks lui taip
pat galima naudoti įžeminimo įrenginius, skirtus apsaugai nuo atmosferi-
n i ų viršįtampių.

Jei savitoji grunto varža ρ didesnė kaip 100 m, nurodytąsias pavie-
n i ų įžemintuvu varžas leidžiama padidinti 0,01 ρ kartų, bet ne daugiau
kaip 10 kartų.

1.7.33. Laidininkai, naudojami apsauginiam nuliniam laidui pakartoti-
nai įžeminti, turi būti parinkti ne mažesnei kaip 25 A dydžio ilgalaikei
srovei.

Leistinoji pr is i l iet imo įtampa eksploatuojant elektros įrenginius turi
būti ne aukštesnė kaip nurodyta 1.7.1 lentelėje, o jeigu įtampa išlieka ilgą
laiką, tai ji turi būti ne aukštesnė kaip 50 V. esant kintamosios ir 75 V
nuolatinės srovės įtampai.

126

IKI 1000 V ĮTAMPOS ELEKTROS ĮRENGINIŲ
ĮŽEMINIMAS IZOLIUOTOSIOS NEUTRALĖS TINKLUOSE

1.7.34. Iki 1000 V įtampos izoliuotosios neutralės t inkluose elektros
įrenginiai turi būti įžeminti. Įžeminimo įrenginio varža turi būti nustato-
ma pagal 1.7.12 punkto reikalavimus.

ELEKTROS ĮRENGINIŲ ĮŽEMINIMAS
DIDELĖS SAVITOSIOS VARŽOS GRUNTE

1.7.35. Aukštesnės kaip 1000 V įtampos tiesiogiai įžemintos neutralės
tinkluose įžeminimo įrenginius didelės savitosios varžos grunte rekomen-
duojama įrengti atsižvelgiant į prisi l ietimo įtampos reikalavimus.

l .7.36. Įrengiant dirbt inius įžemintuvus didelės savitosios varžos
grunte, rekomenduojama naudoti:

- pailgintus vertikaliuosius įžemintuvus, jeigu g i l iau savitoji grunto
varža mažesnė;

- nutolusius įžemintuvus, jei nuo elektros įrenginio yra mažesnės sa-
vitosios varžos gruntas;

- horizontaliuosius įžemintuvus, užpylus tranšėjas drėgnu moliu, jį
suspaudus ir užpylus skalda.

Savitąjai grunto varžai sumažinti rekomenduojama apdoroti gruntą,
jeigu kiti būdai negali būti panaudoti arba neduoda reikiamo efekto.

1.7.37. Aukštesnės kaip 1000 V įtampos elektros įrenginiuose, taip pat
iki 1000 V įtampos izoliuotosios neutralės elektros įrenginiuose įžeminimo

varžas leidžiama padidinti 0.002-p karto, jeigu savitoji grunto varža ρ > 500 m ir jeigu įgyvendinus 1.7.35 bei 1.7.36 punktuose numatytas

priemones, negalima įrengti ekonomiškai pr i imtinų įžemintuvu. Tačiau
šiame skyriuje nurodomos įžeminimo įrenginių varžos neturi padidėti dau-
giau kaip 10 kartų, o prisilietimo įtampa neturi viršyti leistinųjų dydžių.

ĮŽEMINTUVAI

1.7.38. Natūraliaisiais įžemintuvais gali būti:
- vandentiekio ir kiti metaliniai vamzdynai, pakloti žemėje, išskyrus

degiųjų skysčių, dujų ir sprogiųjų medžiagų vamzdynus;
- apsauginiai gręžinių vamzdynai;
- reikiamą sąlytį su žeme turinčios metalinės ir gelžbetoninės statinių

konstrukcijos;

127

Pavadinimas

Neizoliuoto la id in inko skerspjūvis, mm2

Neizoliuoto necinkuoto laidininko skersmuo, mm
Izoliuotas laidininkas, kurio skerspjūvis, mm 2

Kabeliai ir daugiagysliai laidai, bendrame su fazinėmis
gyslomis apsauginiame apvalkale, kurių nulinės ir įžemi-
nimo gyslos skerspjūvis, mm2

Metalinė juosta:
skerspjūvis, mm 2

storis, mm
P l i e n i n i s kampuotis, kurio sienelės storis, mm
Plienini s vamzdis, kurio sienelės storis, mm
Variuotas arba cinku padengtas strypas, kurio skersmuo, mm

Varis

4
-

1,5**
1

16(25)
2
-
-
-

Aliuminis

6
-

2,5
2,5

35
3
-
-
-

Plienas

-
6*(l0)

-
-

36 (48)
3(4)

2,5 (4)
2,5 (3)
6(10)

*Lauke naudojamų neizoliuotų necinkuotų laidininkų skersmuo turi
būti nemažesnis kaip 10 mm.

** Vamzdžiuose tiesiamų apsauginių laidininkų skerspjūvis turi būti ne-
mažesnis kaip J mm2, jeigu faziniai laidininkai yra tokio pat skerspjūvio.

Skliausteliuose pateikti mažiausi žemėje klojamų laidininkų matmenys.

128

- metalinės hidrotechninių statinių ir įrenginių konstrukcijos;
- ne mažiau kaip dviejų grunte paklotų kabelių švininiai apvalkalai

(a l i u m i n i n i a i kabelių apvalkalai negali būti natūralieji įžemintuvai);
- oro l i n i j ų atramų įžeminimo įrenginiai, kurie prie kitų įrenginių

įžemintuvu prijungti įžemintais l i n i j ų apsaugos nuo viršįtampių trosais;
- ne mažiau kaip dviejų ik i 1000 V įtampos oro l i n i j ų pakartotinai

įžeminti apsauginiai n u l i n i a i laidai;
- neelektrifikuotų geležinkelių bėgiai, jeigu j ie sujungti reikiamo

elektrinio laidumo jungtimis.
1.7.39. Įžemintuvai su įžeminimo magistralėmis skirtingose vietose

turi būti sujungti ne mažiau kaip dviem la idininkais . Šis reikalavimas ne-
taikomas įžeminant oro l i n i j ų atramas, apsauginius n u l i n i u s laidus ir me-
tal inius kabelių apvalkalus.

1.7.40. Dirbtiniai įžemintuvai turi būti variniai, p l i e n i n i a i arba gelž-
betoniniai - nedažyti. P l ieninia i įžemintuvai gali būti padengti arba nepa-
dengti laidžia antikorozine danga. Jų skerspjūvis parenkamas pagal di-
džiausią įžemėjimo srovę, neatsižvelgiant į prijungtų įžeminimo įrenginių
skaičių. Mažiausi įžemintuvu įžeminimo ir apsauginių laidininkų matme-
nys pateikti l .7.2 lentelėje.

1.7.2 l e n t e l ė . Mažiausi įžemintuvu, įžeminimo ir apsauginių lai-
dininkų matmenys

Esant korozijos pavojui, įrenginių įžeminimui turi būti naudojami at-
sparūs korozijai la idininkai arba turi būti įrengta elektrinė apsauga nuo
korozijos.

Visi įžeminimo įrenginių la idininkai turi būti termiškai atsparūs. Ne-
izoliuoto varinio, pl ieninio ir cinkuoto laidininko leistinoji trumpalaikė
įš i l imo temperatūra yra 300 °C, o kabelio švino apvalkalo - +150 °C.

Įžemintuvu negalima įrengti virš žemėje esančių inžinerinių komuni-
kacijos t inklų. Įžeminimo įrenginiai neturi būti įrengti tose vietose, kur
gruntą gali išdžiovinti ši lumos vamzdynai ar kiti pašaliniai šilumos šalti-
niai.

Tranšėjose pakloti įžeminimo l a i d i n i n k a i turi būti užpilt i vienalyčiu,
smulkiu ir rišliu gruntu.

ĮŽEMINIMO IR APSAUGINIAI LAIDININKAI

1.7.41. TN sistemos tinkle įrenginių į n u l i n i m u i naudojami apsauginiai
nuliniai (PEN) arba apsauginiai (PE) laidininkai.

Įžeminimui ir įnu l in imui gali būti naudojami elektros grandinę užtik-
rinantys laidininkai ir konstrukcijos:

- papildomi (penktasis - trifazėje sistemoje, trečiasis - vienfazėje
sistemoje) izoliuoti laidininkai;

- specialiai nutiesti neizoliuoti metaliniai laidininkai;
- metalinės pastatų konstrukcijos (fermos, kolonos ir pan.);
- metalinės konstrukcijos, ant kurių sumontuoti technologiniai

įrenginiai;
- metaliniai elektros instaliacijos vamzdžiai;
- metalinės šynų konstrukcijos, metaliniai elektros instaliacijos lo-

viai ir lentynos;
- metaliniai technologiniai ir kiti atvirai pakloti stacionarūs vamz-

dynai, išskyrus l .7.38 p. nurodytus atvejus;
- aliumininiai kabelių apvalkalai;
- specialieji instaliacijai naudojami lynai (oro kabelių ir pan. me-

chaniškai sustiprinti apsauginiai nul iniai laidai);
- gelžbetoninių konstrukcijų ir pamatų armatūra.
Įžeminimui ir į n u l i n i m u i naudojami elementai turi būti patikimai su-

jungti. Metalinės jungiamosios movos ir dėžutės bei movų gaubtai prie
kabelių metalinių apvalkalų ir šarvų turi būti pril ituoti arba kitaip patiki-
mai prijungti.

Įžeminimo ir į n u l i n i m o laidininkai turi būti apsaugoti nuo korozijos.

129

1.7.42. P l i e n i n i a i instaliacijos lynai, metal iniai izol iacinių vamzdelių
ir laidų apvalkalai, kabelių ir laidų šarvai bei švininiai apvalkalai negali
būti naudojami kaip įžeminimo ir apsauginiai la id in inkai .

Atvirai įrengtos įžeminimo arba į n u l i n i m o magistralės ir jų atšakos tu-
ri būti lengvai prieinamos apžiūrėti. Neapžiūrimi elektros įrenginiams
įžeminti ir į n u l i n t i naudojami kabelių apvalkalai, jų nulinės gyslos, gelž-
betoninių konstrukcijų armatūra ir laidai, nutiesti vamzdžiuose bei lo-
viuose arba statybinėse konstrukcijose.

Iki 1000 V įtampos elektros t inkluose atšakas nuo įžeminimo arba
į n u l i n i m o magistralės ik i imtuvų leidžiama įrengti sienose, po gr indimis
ir pan., apsaugant jas nuo pašalinio poveikio. Šios atšakos turi būti ištisi-
nės.

Elektros įrenginių, sumontuotų lauke, įžeminimo, apsauginius laidi-
ninkus bei apsauginius n u l i n i u s la id in inkus leidžiama kloti grunte, grin-
dyse, technologinių įrenginių pamatų ir aikštelių pakraščiais.

Neizoliuotų a l i u m i n i n i ų įžeminimo, apsauginių la id ininkų bei apsau-
ginių n u l i n i ų la id in inkų kloti žemėje neleidžiama.

Degių ir sprogių medžiagų, jų mišinių, kanalizacijos ir šildymo vamz-
dynai negali būti naudojami įrenginių įžeminimui ir į n u l i n i m u i .

1.7.43. Aukštesnės kaip 1000 V įtampos tiesiogiai įžemintos neutralės
elektros t inklo įžeminimo la idininkai turi būti termiškai atsparūs (leisti-
noji trumpalaikė į š i l imo temperatūra +300 °C).

1.7.44. Izoliuotosios neutralės tinklų elektros įrenginiuose įžeminimo
l a i d i n i n k ų laidumas turi būti ne mažesnis kaip 33% fazinių laidų laidumo.
Gamybinėse patalpose plieninės įžeminimo magistralės skerspjūvis turi
būti ne mažesnis kaip 100 mm2.

1.7.45. Iki 1000 V įtampos įžemintos neutralės t inklų elektros įrengi-
niuose fazinių ir apsauginio arba apsauginio n u l i n i o laidų skerspjūviai
turi būti tokie, kad vienfazio trumpojo jungimo srovė užtikrintų automa-
t in į pažeisto elemento atjungimą ir leistiną prisi l iet imo įtampą.

Apsauginio laidininko laidumas turi būti toks pat kaip ir fazinio laidi-
ninko.

Jeigu įprastinėmis apsaugomis negalima pasiekti reikiamo jautrumo,
reikia naudoti specialiąsias apsaugas arba tinklą sekcionuoti.

1.7.46. Iki 1000 V įtampos įžemintos neutralės t inklų elektros įrengi-
niuose apsauginius la idininkus rekomenduojama tiesti greta fazinių.

1.7.47. N u l i n i a i la id in inkai turi būti parinkti atsižvelgiant į i lgalaikį
įšil imą. N u l i n i ų ir fazinių l a i d i n i n k ų izoliacijos lygis turi būti vienodas.

130

Oro kabelių apsauginis n u l i n i s la idininkas gali būti neizoliuotas. Kom-
plektinių šynų gaubtai ir kitos metalinės konstrukcijos, skirstyklų šynų ir
kabelių metaliniai apvalkalai bei ekranai gali būti naudojami kaip apsau-
giniai arba kaip apsauginiai n u l i n i a i la id ininkai ir neizoliuojami. Kabelių
šv in in ia i apvalkalai tam t i k s l u i gali būti naudojami tiktai rekonstruojamo-
se kabelių linijose.

1.7.48. Linijos, maitinančios vienfazius, trifazius ir nuolatinės srovės
kilnojamuosius imtuvus, n u l i n i s la idininkas negali būti apsauginiu laidi-
ninku. Šiems imtuvams į n u l i n t i tur i būti panaudotas papildomas l a i d i n i n -
kas, sujungtas su maitinimo skydo ar r inklės apsauginiu la id in inku.

1.7.49. Įžeminimo ir apsauginių la idininkų grandinėse negalima
įrengti saugiklių ir kitų valdymo aparatų.

Vienpol is j u n g i k l i s turi būti įrengtas fazinio, o ne apsauginio n u l i n i o
la id in inko grandinėje. Apsauginio n u l i n i o la id in inko grandinėje galima
įrengti valdymo aparatus, bet jie turi kartu išjungti ir fazinius laidininkus.

1.7.50. Linijos apsauginio n u l i n i o la idininko neleidžiama naudoti
įrenginių, maitinamų iš kitų l i n i j ų , į n u l i n i m u i .

Įrenginius leidžiama į n u l i n t i n u l i n i u apšvietimo linijos l a id in inku, jei-
gu įrenginius ir apšvietimą maitinančios l ini jos prijungtos prie to paties
transformatoriaus, o n u l i n i ų laidininkų skerspjūviai yra pakankami ir jų
negalima išjungti. Tokių l a i d i n i n k ų grandinėse neleidžiama naudoti val-
dymo aparatų, iš jungiančių n u l i n i u s ir fazinius l a i d i n i n k u s vienu metu.

1.7.51. Nepavojingose patalpose įžeminimo ir apsauginius l a i d i n i n k u s
leidžiama tiesti ant sienų. Chemiškai aktyvioje aplinkoje ir drėgnose pa-
talpose jie turi būti nuo sienų ne mažiau kaip 10 mm.

1.7.52. įžeminimo ir apsauginiai la id in inkai turi būti apsaugoti nuo
cheminio poveikio.

Įžeminimo ir apsauginiai la id ininkai sankirtose su kabeliais, vamzdy-
nais ar kitais tiesiniais, taip pat įvadų į pastatus ir patalpas vietose, kur jie
gali būti mechaniškai pažeisti, turi būti apsaugoti.

1.7.53. Įžeminimo ir apsauginių la id ininkų perėjimo per sienas ir per-
dangas vietas reikia sandarinti nedegia medžiaga. Šiose vietose neturi
būti atšakų ir jungčių.

1.7.54. [žeminimo laidininko įvado į pastatus vieta, įžeminimo laidi-
ninko prijungimo prie įrenginio gnybtas ir pan. turi būti paženklinti ap-
sauginio įžeminimo ženklu.

N u l i n i a i la idininkai elektros instaliacijoje, įrenginiuose ir kabeliuose
žymimi mėlyna spalva.

131

Apsauginio įžeminimo ir į n u l i n i m o la id in inkai turi būti pažymėti žalia
ir geltona spalvomis (IEC 446 standartas). Apsauginio įžeminimo šynos
turi būti dažomos suglaustomis nuo 15 iki 100 mm lygaus pločio žalios ir
geltonos spalvų skersinėmis juostelėmis. Apsauginio įžeminimo laidinin-
kai gali būti pažymėti nuo 15 ik i 100 mm vienodo pločio žalios ir gelto-
nos spalvų skersinių juostelių deriniu.

Specialiai įrengtus apsauginius la idininkus draudžiama naudoti ki-
tiems tikslams.

ĮŽEMINIMO IR APSAUGINIŲ LAIDININKŲ
SUJUNGIMAS IR PRIJUNGIMAS

1.7.55. Įžeminimo ir apsauginiai laidininkai, pakloti grunte, turi būti
sujungiami suvirinant. Patalpose arba lauke, kur aplinka neagresyvi, nu-
tiesti laidininkai gali būti sujungti varžtais, jungėmis ir pan. Įžemintuvu iš
spalvotųjų arba jais padengtų metalų požeminiams elementams sujungti
gali būti naudojamos specialios jungės. Sujungimo kontaktai turi būti ap-
saugoti nuo korozijos ir atsipalaidavimo.

1.7.56. Įžeminimo arba apsauginiais laidininkais naudojami elektros
instaliacijos p l ien in ia i vamzdžiai ir kitos konstrukcijos turi būti patikimai
sujungtos. P l i e n i n i a i elektros instaliacijos vamzdžiai turi būti patikimai
sujungti su įrenginių korpusais ir metalinėmis skirstomosiomis dėžutė-
mis.

l .7.57. Įžeminimo la id ininkai ir natūralieji įžemintuvai turi būti su-
jungiami taip, kad, remontuojant natūraliuosius įžemintuvus, būtų užtik-
rinta leistinoji įžeminimo varža. Jeigu remonto metu įžeminimo laidinin-
kai nutraukiami, nutraukimo vietą būtina šuntuoti.

1.7.58. Įžeminimo ir apsauginiai la idininkai prie įžeminamų ar įnuli-
namų įrenginių dalių matomose vietose turi būti prijungti varžtais. Varž-
tais sujungti kontaktai turi būti apsaugoti nuo korozijos ir atsipalaidavi-
mo.

Dažnai nuimami, ant judamų dalių esantys bei vibruojantys įrenginiai
turi būti įžeminti arba įnul int i lanksčiaisiais laidininkais.

1.7.59. Vis i įžeminami ar įnul inami elektros įrenginiai ar jų dalys prie
įžeminimo ar įnu l in imo magistralės turi būti prijungti atskirais laidinin-
kais. Neleidžiama kelių elektros įrenginių įžeminimo laidininkų jungti
nuosekliai.

132

KILNOJAMIEJI ELEKTROS IMTUVAI

1.7.60. Visų įtampos ki lnojamųjų elektros imtuvų, turinčių specialųjį
įžeminimo gnybtą (šakutę su trims gnybtais), esančių nepavojingose pa-
talpose, korpusus taip pat rekomenduojama įžeminti arba įnul int i . Pavie-
niams kilnojamiems elektros imtuvams tikslinga naudoti srovės skirtumi-
nę apsaugą, kurios suveikimo srovė ne didesnė kaip 10 mA. Nereikia
įžeminti arba į n u l i n t i imtuvų, turinčių dvigubąją arba sustiprintą izoliaci-
ją, arba prijungtų skiriamaisiais transformatoriais.

1.7.61. Kilnojamieji elektros imtuvai įžeminami arba įnul inami spe-
cia l iu la id ininku. Tam naudojama atskira maitinančiojo kabelio gysla.
Šios gyslos skerspjūvis turi būti toks pat kaip fazinių laidų.

Kilnojamuosius imtuvus maitinančioms l ini joms reikalavimai pateikti
1.7.48 p.

1.7.62. Kilnojamieji elektros įrenginiai, naudojami bandymams, turi
būti įžeminti stacionariais arba atskirais kilnojamaisiais įžeminimo laidi-
ninkais.

Kilnojamųjų imtuvų prijungimo laidininkų šakutės turi būti prijungtos
iš elektros imtuvo pusės, o rozetė - iš elektros šaltinio pusės.

Metalinį rozetės korpusą reikia į n u l i n t i (įžeminti).
1.7.63. Kilnojamųjų elektros imtuvų apsauginio įžeminimo ir į n u l i n i -

mo la idininkai turi būti pažymėti geltona/žalia spalva.

NESTACIONARIEJI ELEKTROS ĮRENGINIAI

1.7.64. Nestacionariųjų įrenginių elektros imtuvai gali būti maitinami
iš stacionariųjų arba ki lnojamųjų tiesiogiai įžemintos arba izoliuotosios
neutralės elektros šalt inių.

1.7.65. Prie kilnojamųjų šaltinių gali būti prijungti stacionariųjų ir ne-
stacionariųjų elektros įrenginių imtuvai.

1.7.66. Jei stacionarieji elektros imtuvai maitinami autonominių kil-
nojamųjų elektros šaltinių, pastarųjų neutralės būsena ir saugos priemo-
nės turi atitikti stacionariųjų elektros imtuvų t inklų reikalavimus.

1.7.67. Jei nestacionarieji įrenginiai maitinami stacionariųjų arba kil-
nojamųjų izoliuotosios neutralės šaltinių, elektros šaltinio ir įrenginio
korpusų galima nesujungti, jeigu jie turi atskirus įžeminimo įrenginius,
užtikrinančius leistinąją prisilietimo įtampą, kai į skirtingų įrenginių kor-
pusus įžemėja skirtingos fazės.

133

1.7.68. Jei nestacionarieji elektros imtuvai mait inami k i l n o j a m ų j ų au-
tonominių šaltinių, tai trifazio trilaidžio arba keturlaidžio tinklo neutralė
ir vienfazio dvilaidžio t inklo įvadai turi būti izoliuoti. Šiuo atveju pakan-
ka elektros šalt inį įžeminti, o imtuvus galima įžeminti įrenginių korpusus
jungiančia i s metalinio ryšio laidininkais.

1.7.69. Jei nestacionarieji elektros įrenginiai mait inami k i lno jamųjų
autonominių izoliuotosios neutralės šaltinių, įžeminimo įrenginys turi
atitikti įžeminimo varžos arba pr i s i l ie t imo įtampos, įvykus vienfaziam
susijungimui su korpusu, reikalavimus.

Projektuojamo įžeminimo įrenginio varža turi būti ne didesnė kaip 25 .
Projektuojamo pagal pr is i l iet imo įtampą įžeminimo įrenginio varža

nereglamentuojama.
1.7.70. Nestacionariųjų elektros įrenginių, maitinamų ki lnojamųjų

autonominių izoliuotosios neutralės šaltinių, galima neįžeminti, jeigu:
- maitinimo šaltinis ir elektros imtuvai yra įrengti tame pačiame kil-

nojamajame įrenginyje ir jų korpusai sujungti laidininkais; nuo to paties
šaltinio kiti elektros įrenginiai nemaitinami;

- vienas arba du įrenginiai prijungti prie specialaus tik jiems skirto
elektros šaltinio ir nutolę nuo jo ne daugiau kaip 50 m, o šaltinio ir imtu-
vų korpusai sujungti la idininkais . Maitinamų įrenginių skaičius ir maiti-
nimo kabelių ilgis leistinas toks, kad vienfazio įžemėjimo atveju prisilie-
timo įtampa neviršytų leistinosios;

- įžeminimo įrenginio varža, apskaičiuota pagal prisi l ietimo įtampą,
įvykus fazės susi jungimui su korpusu, didesnė kaip nuolatinės izoliacijos
kontrolės įrenginio darbinio įžeminimo varža.

1.7.71. Ki lnojamųjų autonominių izoliuotosios neutralės elektros šal-
t i n i ų izoliacijos varža neutralios žemės atžvilgiu turi būti matuojama
nuolat prijungtais kontrolės prietaisais.

1.7.72. Elektros imtuvų, sumontuotų ant nestacionariojo įrenginio,
korpusai turi turėti patikimą metalinį ryšį su šio įrenginio korpusu. Šiuo
atveju specialiųjų l a i d i n i n k ų nereikia, jeigu įvykdyta 1.7.19 p. pirmoji
sąlyga.

1.7.73. Kilnojamuosius šaltinius ir nestacionariųjų elektros imtuvų
korpusus galima sujungti šiais laidininkais:

- trifazio t inklo, naudojant n u l i n į laidą, kabelio papildoma penktąja
gysla;

- trifazio tinklo, nenaudojant nulinio laido, kabelio papildoma ket-
virtąja gysla;

- vienfazio t inklo kabelio papildoma trečiąja gysla.

134

Fazinių l a i d i n i n k ų ir šaltinio bei elektros imtuvų korpusų sujungimo
l a i d i n i n k ų laidumas turi atitikti 1.7.45 p. reikalavimus.

1.7.74. Įrenginių korpusams įžeminti ir į n u l i n t i bei j iems sujungti rei-
kia naudoti lanksčius var inius la idininkus. Jie turi būti bendrame apval-
kale ir tokio paties kaip faziniai l a id in inkai skerspjūvio.

Izoliuotosios neutralės tinkluose į renginių korpusai gali būti jungiami
atskiru var iniu la id in inku, kurio skerspjūvis ne mažesnis kaip 2,5 mm".

1.7.75. Nulinis laidininkas, jungiantis kilnojamojo autonominio trifa-
zio generatoriaus neutrale su skirstomuoju skydu, gali būti ir įžeminimo
laidininku.

l .7.76. Nestacionarių įrenginių, turinčių kilnojamuosius autonominius
šaltinius, elektros t inklo laiduose ir korpusus jungiančiuose laidininkuose
gali būti sumontuota valdymo aparatūra, jeigu ji atjungia visus fazinius ir
n u l i n į la idininką anksčiau arba vienu metu su apsauginiais laidininkais.

1.7.77. Jei naudojamas nestacionariojo įrenginio apsauginis atjungi-
mas, komutavimo aparatas turi būti įrengtas prieš nestacionariojo įrengi-
nio įvadą.

KABELIŲ LINIJŲ ĮŽEMINIMAS

1.7.78. Metaliniai kabelių apvalkalai, šarvai ir konstrukcijos, kuriomis
tiesiami kabeliai, turi būti įžemintos arba įnulintos. Kabelių l i n i j ų apsau-
ginio ir apsauginio n u l i n i o laido pakartotiniam įžeminimui reikalavimai
pateikti 1.7.32 p.

1.7.79. Įžeminamas arba įnulinamas metalinis galios kabelio apvalka-
las ir šarvas tarpusavyje turi būti sujungti lanksčiu variniu la idininku ir
prijungti prie movos korpuso bei galūnės. Įvertinus movų konstrukciją ir
naudojamas jų montavimo technologijas, vis i metaliniai apvalkalai, ekra-
nai ir šarvai įžeminami bendru laidininku.

Nereikalaujama naudoti įžeminimo arba apsauginio laidininkų, kurių
laidumas didesnis už kabelio apvalkalo laidumą. Visais atvejais l a id in in-
kų skerspjūvis turi būti nemažesnis kaip 6 mm2.

Kontrolinių kabelių apvalkalai įžeminamaisiais la idininkais gali būti
naudojami neprieštaraujant 1.7.42 p. reikalavimams.

Jeigu ant oro l ini jos atramos konstrukcijų įrengta kabelio mova ir vir-
šįtampių ribotuvai, tai kabelio mova, apvalkalas ir šarvas turi būti pri-
jungti prie ribotuvų įžeminimo įrenginio. Šiuo atveju kabelio šv in inis ap-
valkalas gali būti naudojamas tik kaip papildomas įžemintuvas.

Kabelių estakados ir galerijos turi būti apsaugotos žaibolaidžių.

135

1.7.80. Žemo slėgio a lyv in ių kabelių linijose turi būti įžeminamos
jungiamosios, užtveriamosios ir galinės movos.

Alyvos tiekimo įrenginiai prie kabelių a l i u m i n i n i ų apvalkalų turi būti
pri jungti izoliaciniais intarpais. Kabelių galūnių korpusai turi būti izo-
liuoti nuo kabelių apvalkalų. To nereikia daryti, jeigu kabeliai tiesiog
prijungti prie transformatorių.

Kiekviename kabelių šul inyje žemo slėgio a lyvinių kabelių šarvai iš
abiejų movos pusių turi būti suvirinti ir įžeminti.

1.7.81. Aukšto slėgio a lyv inių kabelių l i n i j ų pl ieniniai vamzdžiai, pa-
kloti grunte, turi būti įžeminti galuose, visuose kabelių šuliniuose ir ap-
saugoti nuo korozijos. Jeigu būtina, reikia įrengti antikorozinės dangos
elektrinę varžą kontroliuojantį prietaisą.

1.7.82. Jeigu kabelio l ini jos perėjimo į oro l in i ją atrama yra be įže-
mintuvo, tai kabelio galūnę leidžiama įžeminti prijungiant ją prie aliumi-
ninio kabelio apvalkalo tiktai tuo atveju, kai kita kabelio galūnė yra pri-
jungta prie įžemintuvo arba kabelio apvalkalo, o įžeminimo varža atitinka
šio poskyrio reikalavimus.

VIELINIŲ APTVARŲ IR METALINIŲ TVORŲ ĮŽEMINIMAS

1.7.83. Oro l i n i j ų apsaugos zonose vielines aptvaras ir metalines tvo-
ras įrengti galima tik gavus šias linijas eksploatuojančios organizacijos
raštišką sutikimą ir įrengimo sąlygas.

1.7.84. V i e l i n i ų aptvarų arba metalinių tvorų ir aukštesnės kaip 1000
V įtampos oro l ini jos sankirtose abiejose oro linijos pusėse 15-20 m at-
stumu nuo kraštinių laidų vertikaliųjų projekcijų vielinėje aptvaroje ir
metalinėje tvoroje turi būti įrengiamas 0,25 m oro tarpas. Metalinės tvo-
ros arba vielinės aptvaros ir ik i 1000 V įtampos oro l ini jos sankirtoje tar-
pų tvoroje arba aptvaroje įrengti nebūtina, o reikia ją tik įžeminti.

l.7.85. V i e l i n i ų aptvarų ir metalinių tvorų dalis po oro l ini ja turi būti
įžeminta ne didesne kaip 30 varža. Vielinės aptvaros ir metalinės tvo-
ros, esančios už įrengtų tarpų 15-20 m atstumu, turi būti pakartotinai
įžemintos. Įžeminimo varža nereglamentuojama.

1.7.86. Įrengiant vielines aptvaras ir metalines tvoras lygiagrečiai 110
kV ir aukštesnės įtampos oro l ini joms už jų apsaugos zonų, v i e l i n i ų ap-
tvarų ir metalinių tvorų įžeminimo reikalingumas turi būti sprendžiamas
projekte. Bet kuriame aptvaros arba tvoros taške, esančiame oro linijos
elektromagnetinės įtakos zonoje, indukuota įtampa žemės atžvilgiu turi
būti ne aukštesnė kaip 25 V.

136

IKI 1000 V ĮTAMPOS ORO LINIJŲ ĮŽEMINIMAS IR
APSAUGA NUO VIRŠĮTAMPIŲ

1.7.87. Įrenginiams apsaugoti nuo vidinių ir atmosferinių viršįtampių
turi būti naudojamos apsaugos nuo viršįtampių priemonės. Transformato-
r in ių žemosios įtampos elektros skydai ir oro l inijos kabelių intarpai turi
būti apsaugoti nuo viršįtampių. Kitų ik i 1000 V įtampos elektros įrengi-
nių (atvadų į pastatus ir pan.) apsaugos nuo viršįtampių priemonių reika-
lingumas nustatomas projektiniuose sprendimuose.

1.7.88. Iki 1000 V įtampos izoliuotosios neutralės t inklų gelžbetoninių
atramų fazinių laidų smeigės, atramų metalinės konstrukcijos ir atotampos
turi būti įžemintos. Įžeminimo varža turi būti ne didesnė kaip 50 . Jeigu
atramų atotampose yra tempiamieji izoliatoriai, atotampų įžeminti nereikia.

Iki 1000 V įtampos tiesiogiai įžemintos neutralės t inklų gelžbetoninių
atramų fazinių laidų smeigės, atramų metalinės konstrukcijos ir atotam-
pos turi būti sujungtos su apsauginiu arba apsauginiu n u l i n i u laidu.

Lini jų medinių atramų izoliatorių smeigės ir kabliai neįžeminami, iš-
skyrus atramas, kuriose apsauginis arba apsauginis nulinis laidas yra pa-
kartotinai įžemintas apsaugai nuo atmosferinių viršįtampių.

1.7.89. Vienaaukščių ir dviaukščių namų gyvenvietėse oro linijos, jei-
gu jų neekranuoja aukšti statiniai, pastatai, medžiai ir pan., turi būti ap-
saugotos nuo atmosferinių viršįtampių. Oro linijose įžeminimo įrenginiai
apsaugai nuo atmosferinių viršįtampių turi būti ne rečiau kaip kas 200 m,
o oro kabelių linijose - ne rečiau kaip kas 120 m. Atstumas nuo linijos
galinės atramos įžeminimo įrenginio ik i artimiausio įžeminimo įrenginio
linijoje turi būti ne didesnis kaip 100 m, o oro kabelių linijose - ne dides-
nis kaip 50 m. Tokiose vietose rekomenduojama įrengti ir viršįtampių
ribotuvus. Be to, įžeminimo įrenginiai turi būti prie atramų, nuo kurių
įrengiami atvadai į statinius, kuriuose gali būti daug žmonių (mokyklos,
ligoninės, vaikų darželiai ir pan.) arba kurie yra svarbūs ūkiniu požiūriu.

Oro l in i jų apsaugos nuo viršįtampių įžeminimo varža turi būti ne di-
desnė kaip 30 . Prie šių įžeminimo įrenginių turi būti prijungti ir atramų
kabliai, smeigės ir metalo konstrukcijos, taip pat gelžbetoninių atramų
armatūra ir atotampos be tempimo izoliatorių. Apsauginis n u l i n i s laidas
prijungiamas prie gelžbetoninės atramos armatūros.

l .7.90. Tiesiogiai įžemintos neutralės tinkluose apsaugai nuo atmosfe-
r in ių viršįtampių tikslinga naudoti įžeminimo įrenginius, skirtus pakarto-
tiniam apsauginio n u l i n i o laido įžeminimui. Apsauginio nul in io laido pa-
kartotinio įžeminimo reikalavimai pateikti l .7.32 p.

137

AUKŠTESNĖS KAIP 1000 V ĮTAMPOS ORO LINIJŲ
ĮŽEMINIMAS IR APSAUGA NUO VIRŠĮTAMPIŲ

1.7.91. l10-400 kV įtampos oro l ini jos ištisai turi būti trosų apsaugo-
tos nuo t ies ioginių žaibų.

Iki 35 kV įtampos oro linijose nebūtina naudoti apsaugos trosus, iš-
skyrus 35 kV įtampos l i n i j ų prieigas prie pastočių.

1.7.92. 6-10 kV įtampos oro l i n i j ų izoliuotų laidų, nutiestų užstatyto-
mis vietovėmis, lygiagrečiai keliams ir pėsčiųjų trasoms bei sankirtose su
jomis apsaugos nuo viršįtampių priemonės turi būti įrengtos kas 250-
300 m. Nurodytais atstumais magistralinėse linijose apsaugos nuo
viršįtampių priemonės įrengiamos abiejose izoliatoriaus pusėse, o
atšakoje - tik už izoliatoriaus vartotojo pusėje.

1.7.93. Kai oro l ini jos apsaugomos nuo atmosferinių viršįtampių tro-
sais, būtina laikytis šių nurodymų:

- vienstiebių gelžbetoninių ir metalinių atramų, turinčių vieną trosą,
apsaugos kampas turi būti ne didesnis kaip 30 , o turinčių du trosus - ne
didesnis kaip 20";

- metal inių atramų, kurių laidai išdėstyti horizontaliai ir kurios turi
du trosus, apsaugos kampas i šor inių laidų atžvilgiu turi būti ne didesnis
kaip 20";

- gelžbetoninių portalinių atramų išorinių laidų apsaugos kampas turi
būti ne didesnis kaip 30";

- jei oro l i n i j a apsaugoma dviem trosais, atstumas tarp jų turi būti ne
didesnis kaip penki vertikalieji atstumai tarp troso ir laido.

1.7.94. Vertikalusis atstumas tarp troso ir oro linijos laidų tarpatramio
viduryje, neatsižvelgiant į atlenkimą nuo vėjo, pagal apsaugos nuo atmos-
fer inių viršįtampių sąlygas turi būti ne mažesnis kaip nurodyta 1.7.3 len-
telėje ir ne mažesnis nei vertikalusis atstumas tarp troso ir laido atramoje.
Kai tarpatramio ilgiai kiti, atstumai nustatomi interpoliuojant.

l .7.95. Visose 330 - 400 kV įtampos oro l i n i j ų atramose trosai turi būti
tvirt inami prie izoliatorių, šuntuotų 40 mm kibirkšt iniais tarpeliais.

Visuose iki 10 km ilgio inkariniuose tarpatramiuose trosai turi būti
įžeminti vieną kartą, inkarinėje atramoje įrengiant specialias junges. Jei
šie tarpatramiai ilgesni, įžeminimo vietų tarpatramyje turi būti tiek, kad
įvykus l inijoje trumpajam jungimui , didžiausia trose indukuota i š i lg inė
e.v.j. nepramuštų k ib i rkš t in ių tarpelių.

Tvirtinant trosus prie atramų, rekomenduojama naudoti s t ik l in ius izo-
liatorius.

138

Jeigu trosas pakabintas naudojant kelis izoliatorius (pavyzdžiui, apša-
lui nuo troso tirpinti arba ryšiui palaikyti), tai kibirkštinio tarpelio dydis
turi būti suderintas su girliandos, kuria trosas tvirtinamas prie atramos,
elektriniu atsparumu.

1.7.3 l e n t e l ė . Mažiausi atstumai tarp troso ir laido tarpatramio
viduryje

Tarpatramio
ilgis, m

100

150

200

300

400

500

600

Mažiausias vertikalusis
atstumas tarp troso ir

laido, m

2,0

3,2

4,0

5,5

7.0

8,5

10,0

Tarpatramio
ilgis, m

700

800

900

1000

1200

1500

Mažiausias vertikalusis
atstumas tarp troso ir

laido, m

11,5

13,0

14,5

16,0

18,0

21,0

330 - 400 kV įtampos oro l ini jos trosą 2-3 km prieigoje ik i pastotės
reikia įžeminti kiekvienoje atramoje, jeigu j i s nenaudojamas kitiems
tikslams.

110 kV ir žemesnės įtampos oro l ini jose trosą tv i r t int i prie izoliatorių
reikia tik inkarinėse metalinėse arba gelžbetoninėse atramose, jeigu troso
apšalas netirpinamas.

1.7.96. Oro l i n i j ų trumpesni kaip 1,5 km kabelių intarpai nuo atmosfe-
r in ių viršįtampių turi būti apsaugoti viršįtampių ribotuvais, įrengtais
abiejuose kabelio galuose. Šio ribotuvo įžeminamasis gnybtas, kabelio
metalinis apvalkalas, taip pat kabelio galūnė tarpusavyje turi būti sujungti
taip, kad jungiamasis laidas būtų trumpiausias. Viršįtampių ribotuvo įže-
minimo gnybtas su įžemintuvu turi būti sujungtas atskira junge.

1.7.97. Oro l i n i j ų perėjų per upes, vandens te lkinius ir pan. atramose,
aukštesnėse kaip 40 m, ant kurių nėra apsaugos trosų, turi būti įrengti vir-
šįtampių ribotuvai.

1.7.98. Oro linijose atstumai tarp įtampą turinčių laidų ir armatūros
bei įžemintų atramų dalių turi būti ne mažesni kaip nurodyta 1.7.4 lente-
lėje.

139

1.7.4 l e n t e l ė . Mažiausi atstumai tarp oro linijos laidų ir įžemin-
tų jos dalių

Skaičiuojamoji sąlyga

Atmosferiniai viršįtampiai
Vidiniai v i rš į tampiai
Darbo įtampa

Atstumai, cm, esant oro l i n i j o s įtampai, kV
iki 10

20(15)
10
-

35
40
30
10

110
100
80
25

330
260
215
80

400
320
300
1 1 5

Pastaba. Skliausteliuose nurodytas atstumas, kai naudojami smaigi-
niai izoliatoriai.

1.7.99. Atstumai tarp laidų atramoje laidų transpozicijos ir laidų iš-
dėstymo pakeitimo vietose bei oro l i n i j ų atšakų prijungimo vietose turi
būti ne mažesni kaip nurodyti 1.7.5 lentelėje.

1.7.5 l e n t e l ė . Mažiausi atstumai tarp oro linijos fazinių laidų at-
ramoje

Skaičiuojamoji sąlyga

Atmosferiniai viršįtampiai
V i d i n i a i viršįtampiai
Darbo įtampa

Atstumai, cm. esant oro l i n i j o s įtampai, kV
iki 10

20
22
-

35
50
44
20

110
135
100
45

330
310
280
140

400
400
420
200

l .7.100. Lini jų sankirtose ir suartėjimuose su kitais objektais apsaugai
nuo viršįtampių (žr. EĮĮT 2 skyrių) keliami papildomi reikalavimai.

1.7.101. Oro linijose reikia įžeminti:
- oro l i n i j ų su trosais arba su kitomis apsaugos nuo atmosferinių

virš į tampių priemonėmis atramas. Atramų įžeminimo varžos turi būti ne
didesnės už nurodytas 1.7.6 lentelėje;

- 6-35 kV oro l ini jų gelžbetonines ir metalines atramas. Užstatytose
vietovėse 6-10 kV oro l in i jų , taip pat visų 35 kV oro l in i jų įžeminimo
varžos turi būti ne didesnės negu nurodytos 1.7.6 lentelėje. Neužstatytose
vietovėse, kur savitoji grunto varža ρ < 100 m, atramų įžeminimo var-
žos turi būti ne didesnės kaip 30 . Neužstatytose vietovėse 6-10 kV li-
ni jų atramų įžemintuvu gali būti p l i e n i n i s laidininkas, kurio paviršiaus
plotas ne mažesnis kaip 500 cm2;

- oro l i n i j ų atramas, kuriose sumontuoti matavimo transformatoriai,
skyrikliai, saugikliai ir kiti aparatai. 10 kV ir aukštesnės įtampos oro li-
ni jų atramų įžeminimo varžos turi būti ne didesnės negu nurodytos 1.7.6
lentelėje;

140

- 110-330 kV oro l i n i j ų be trosų ir be kitų apsaugos nuo atmosferi-
nių viršįtampių priemonių atramas, jeigu tai būtina patikimam relinės ap-
saugos ir automatikos įrenginių darbui. Oro l i n i j ų atramų įžeminimo var-
žų dydžiai turi būti nustatomi rengiant projektus.

1.7.102. Trosais apsaugotų oro l i n i j ų atramų įžeminimo įrenginių,
skirtų apsaugai nuo žaibo, varža nustatoma atjungus trosą, o skirtų ki-
tiems tikslams - jį prijungus.

Trosais apsaugotuose oro l ini jų ruožuose aukštesnių kaip 40 m atramų
įžeminimo varžos turi būti sumažintos 2 kartus, lyginant su nurodytomis
l .7.6 lentelėje.

Oro l in i jų įžeminimo varžas rekomenduojama matuoti vasarą, kai var-
ža didžiausia. Netikslinga jas matuoti, kai gruntas sušalęs.

1.7.6 l e n t e l ė . Didžiausios oro linijų atramų įžeminimo varžos

Savitoji grunto varža ρ. m
ρ < 100

100 < ρ < 500

500 < ρ < 1000

1000 <ρ < 5000

ρ > 5000

Įžeminimo varža.
10
15
20
30

6* l0-3ρ

1.7.103. Molio, priemolio, priesmėlio ir kituose gruntuose, kurių sa-
vitoji varža ρ < 500 m, įžemintuvams tikslinga naudoti 110 kV ir aukš-
tesnės įtampos oro l in i jų atramų gelžbetoninių pamatų ir pakojų armatūrą.
Jeigu įžeminimo varža nepakankama, tuomet reikia įrengti ir dirbtinį
įžemintuvą. Gruntuose, kurių savitoji varža ρ > 500 m, reikia įrengti
dirbtinį įžemintuvą, užtikrinantį reikiamą įžeminimo varžą. Prie dirbtinio
įžemintuvo galima prijungti ir gelžbetoninius pamatus, tačiau skaičiuo-
jant jų laidumo nereikia įvertinti.

Prie 6-35 kV įtampos oro l ini jų atramų turi būti įrengti tik dirbtiniai
Įžemintuvai. Natūralieji įžemintuvai gali būti panaudoti, bet skaičiuojant
varžą, jų nereikia įvertinti.

1.7.104. Oro l i n i j ų atramų gelžbetoninius pamatus galima naudoti na-
tūraliaisiais įžemintuvais (išimtis žr. 1.7.103 p.), jeigu užtikrinamas me-
tal inis ryšys tarp tvirt inimo varžtų ir pamato armatūros. Perėjos per gele-
žinkelį atramų ir pakojų armatūros įžemintuvams naudoti neleidžiama.

Gelžbetoninių pamatų ir atramų, panaudotų kaip įžeminimo įrenginių,
bituminės dangos nereikia įvertinti.

141

Gelžbetoninių pamatų, pakojų ir požeminių atramų dalių varža turi
būti matuojama praėjus ne mažiau kaip 2 mėnesiams po jų įrengimo.

1.7.105. Gelžbetoninių atramų įžeminimo la id in inkai gali būti tarpu-
savyje sujungti įtemptos ir neįtemptos stiebų armatūros i š i l g i n i a i strypai,
kuriuos galima prijungti prie įžemintuvo, į žeminimui naudojama armatū-
ra turi būti termiškai atspari ir neįšylanti daugiau kaip ik i +60 °C.

Gelžbetoninių atramų atotampos turi būti naudojamos kaip papildomi
įžeminimo la id in inka i . Šiuo atveju laisvasis atotampos galas specialiu
gnybtu turi būti sujungtas su atotampos darbo d a l i m i .

Gelžbetoninių atramų trosai ir izoliatorių tv ir t inimo prie traversų de-
talės turi būti prijungiamos prie įžeminimo la id in inko arba įžemintos ar-
matūros.

1.7.106. Atrama nutiesto įžeminimo la idininko skerspjūvis turi būti ne
mažesnis kaip 35 mm2 , o viengyslių įžeminimo l a i d i n i n k ų skersmuo turi
būti ne mažesnis kaip 10 mm. Galima naudoti karštu būdu cinkuotus
p l i e n i n i u s viengyslius ne mažesnio kaip 6 mm skersmens laidus.

Oro l i n i j ų metalinėse ir gelžbetoninėse atramose įžeminimo la id inin-
kus galima suvir inti arba sujungti varžtais.

1.7.107. Oro l i n i j ų įžemintuvai turi būti įrengti ne mažesniame kaip
0,5 m gylyje, o ariamoje žemėje - ne mažesniame kaip l m gylyje.

PASTOČIŲ IR SKIRSTYKLŲ ĮŽEMINIMAS IR APSAUGA
NUO ATMOSFERINIŲ VIRŠĮTAMPIŲ

1.7.108. Atvirąsias 35 - 400 kV įtampos pastotes ir skirstyklas būtina
apsaugoti nuo t iesioginių žaibų. Nuo t iesioginių žaibų nereikia apsaugoti
35 kV įtampos su 1,6 MVA ir mažesnės vienetinės galios transformato-
riais pastočių.

Uždarųjų skirstyklų ir pastočių pastatus reikia apsaugoti nuo tiesiogi-
n i ų žaibų. Metal inių ir gelžbetoninių konstrukcijų stogai turi būti įžeminti
atskiru laidininku. Kitokių medžiagų stogai turi būti apsaugoti žaibolai-
džiais arba ant stogo įrengus įžemintą metalinį t inkle l į . Nuo tiesioginių
žaibų ir antrinio jų poveikio turi būti apsaugoti pastočių teritorijoje esan-
tys transformatorių, alyvos įrenginių, elektrolizės ir s inchroninių kom-
pensatorių pastatai, taip pat degiųjų skysčių, dujų rezervuarai ir vandeni-
l io balionų saugojimo aikštelės.

1.7.109. Atvirajai 330 - 400 kV įtampos skirstyklai apsaugoti reikia
naudoti strypinius žaibolaidžius, įrengtus ant skirstyklos konstrukcijų.
Tam galima naudoti ir kitus netoli skirstyklų esančius aukštus objektus

142

(oro l i n i j ų atramas, apšvietimo bokštus, radijo ryšio bokštus ir pan.).
Įrengti žaibolaidžius ant netoli transformatorių arba šuntuojančių reakto-
rių esančių portalų leidžiama tik įvykdžius l .7. l l O p. reikalavimus.

Strypiniai žaibolaidžiai gali būti įrengti ant l 10 kV įtampos atvirųjų
skirstyklų konstrukcijų, jeigu perkūnijų sezono metu savitoji grunto varža
ρ< 1000 m.

Ant 110 kV įtampos atvirųjų skirstyklų statramsčių įrengtų žaibolai-
džių konstrukcija turi užtikrinti žaibo srovės nutekėjimą įžeminimo ma-
gistralėmis ne mažiau kaip dviem kryptimis. Prie konstrukcijų, ant kurių
sumontuoti žaibolaidžiai, ne arčiau kaip vieno elektrodo i lgio atstumu
nuo jų, turi būti įrengti du ne trumpesni kaip 3 m elektrodai.

Strypiniai žaibolaidžiai gali būti įrengti ant 35 kV įtampos atv irų jų
skirstyklų konstrukcijų, jeigu perkūnijų sezono metu savitoji grunto varža

ρ < 5 0 0 m .

Žaibolaidžių ant 35 kV įtampos atvirųjų skirstyklų statramsčių kon-
strukcija turi užtikrinti žaibo srovės nutekėjimą įžeminimo magistralėmis
ne mažiau kaip trimis kryptimis. Prie konstrukcijų, ant kurių sumontuoti
žaibolaidžiai, ne arčiau kaip vieno elektrodo i lg io atstumu turi būti įrengti
trys ne trumpesni kaip 3 m elektrodai.

Atvirųjų 35 kV įtampos skirstyklų portalų, ant kur ių sumontuoti Stry-
pinia i žaibolaidžiai arba prijungti trosai, ir 35 kV oro l ini jų, kurių trosas
netiesiamas į pastotę, ga l in ių atramų kabamųjų izoliatorių girliandose turi
būti dviem izoliatoriais daugiau negu paprastai.

Atstumas nuo atvirosios skirstyklos konstrukcijų, ant kur ių įrengti
žaibolaidžiai, ik i įtampą tur inčių dal ių turi būti ne mažesnis kaip girlian-
dos ilgis.

1.7.110. Žaibolaidžiai gali būti įrengti ant portalų ir kitų atvirųjų
skirstyklų konstrukcijų, kurios pagal įžeminimo magistrales iki 15 m nu-
tolusios nuo transformatorių arba reaktorių, jei perkūnijų sezono metu
savitoji grunto varža ρ < 350 m ir yra įvykdytos šios sąlygos:

- prie pat visų 6-35 kV transformatorių įvadų arba ne toliau kaip 5 m
pagal šynas nuo jų, įskaitant ir atšakas, įrengti viršįtampių ribotuvai;

- užtikrintas žaibo srovės nutekėjimas ne mažiau kaip trimis kryptimis;
- įžeminimo magistralėse, ne arčiau kaip elektrodo i lgio atstumu nuo

žaibolaidžio statramsčio, įrengti ne mažiau kaip trys ne trumpesni kaip
3 m vertikalieji elektrodai;

- ant 35 kV įtampos pastotės transformatorių portalų įrengtų žaibo-
laidžių įžeminimo varža ne didesnė kaip 4 , neįvertinant įžemintuvu,
esančių už atvirosios skirstyklos r ibų;

143

- viršįtampių ribotuvo įžeminimo laidininkas prijungtas prie įže-
mintuvo tarp žaibolaidžio ir transformatoriaus įžeminimo taškų.

1 . 7 . 1 1 1 . Atvirąsias skirstyklas, ant kurių konstrukcijų neleidžiama ar-
ba netikslinga įrengti žaibolaidžių, reikia apsaugoti atskirais žaibolai-
džiais, turinčiais atskirus, ne didesnės kaip 80 . varžos įžemintuvus. At-
stumas nuo šių įžemintuvu ik i pastotės ar skirstyklos įžeminimo įrenginio
turi būti

L1 > 0,2 • Ri ,
bet ne mažesnis kaip 3 m.
Ri - i m p u l s i n ė žaibolaidžio įžeminimo įrenginio varža omais, kai

juo teka 60 kA impuls inė srovė.
Atstumas nuo atskirai įrengto žaibolaidžio, turinčio atskirą įžemintu-

vą, iki skirstyklos ar pastotės įtampą turinčių dalių, įžemintų konstrukcijų
ir įrenginių turi būti

L2 > 0,12•Ri+0,1•H,
bet ne mažesnis kaip 5 m.
H - žaibolaidžio taško, kurio atžvilgiu nustatomas šis horizontalusis

atstumas, aukštis nuo žemės paviršiaus metrais.
Atskirai įrengtų žaibolaidžių įžemintuvai gali būti prijungti prie atvi-

rosios skirstyklos ar pastotės įžeminimo įrenginio, atsižvelgiant į 1.7.109
p. reikalavimus. Įžeminimo magistralės i lgis tarp atskiro žaibolaidžio
įžemintuvo ir transformatoriaus arba reaktoriaus įžeminimo prijungimo
prie pastotės įžeminimo įrenginio vietos turi būti ne mažesnis kaip 15 m.
Atskiro žaibolaidžio įžemintuvo prijungimo prie atvirosios 35-110 kV
įtampos skirstyklos įžeminimo įrenginio vietoje turi būti įrengtos 2-3
kryptimis einančios įžeminimo magistralės.

Žaibolaidžių, įrengtų ant prožektorių bokštų, įžemintuvai turi būti
prijungti prie pastotės įžeminimo įrenginio. Jeigu juos prijungiant neatsi-
žvelgiama į 1.7.109 p. nurodytas sąlygas, tai turi būti įvykdyti dar ir šie
reikalavimai:

- įžeminimo magistralėje 5 m nuo žaibolaidžio atstumu reikia papil-
domai įrengti ne mažiau kaip tris ir ne trumpesnius kaip 3 m vertikaliuo-
sius elektrodus;

- prie 35 kV ir žemesnės įtampos transformatorių įvadų turi būti
įrengti viršįtampių ribotuvai, jeigu įžeminimo magistralės i lg i s nuo žai-
bolaidžio įžeminimo vietos iki transformatoriaus (reaktoriaus) prijungimo
prie įžeminimo įrenginio vietos yra nuo 15 ik i 40 m.

144

Atstumas nuo atskiro žaibolaidžio, kurio įžemintuvas sujungtas su at-
virosios skirstyklos arba pastotės įžeminimo įrenginiu, iki įtampą turinčių
dal ių turi būti ne mažesnis kaip

L3 > 0,1•H + M;
čia: H - aukštis nuo žemės ik i įtampą tur inčių dal ių metrais:

M - izoliatorių girliandos ilgis metrais.

1.7.112. 110 kV ir aukštesnės įtampos oro l i n i j ų apsaugos trosai turi
būti prijungti prie įžemintų atvirosios skirstyklos arba pastotės konstruk-
cijų. Prie atvirųjų 1 1 0 kV skirstyklų konstrukcijų statramsčių, tur inčių
prijungtus trosus, 2-3 kryptimis turi būti įrengtos įžeminimo magistralės.

35 kV įtampos oro l in i jų apsaugos trosus pastočių prieigose leidžiama
prijungti prie atvirųjų skirstyklų įžemintų konstrukcijų, jeigu perkūnijų
sezono metu savitoji grunto varža ρ <750 m.

Nuo atvirųjų 35 kV įtampos skirstyklų konstrukcijų statramsčių, prie
kurių prijungti apsaugos trosai, 2-3 kryptimis turi būti įrengtos įžemini-
mo magistralės. Ne arčiau kaip vieno elektrodo i lgio atstumu nuo stat-
ramsčio, prie kurio prijungtas žaibolaidis, turi būti įrengti ne mažiau kaip
trys ir ne trumpesni kaip 3 m vertikalieji elektrodai.

Arčiausiai prie atvirosios skirstyklos esančios 35 kV įtampos oro li-
nijos atramos įžeminimo įrenginio varža turi būti ne didesnė kaip 10 .

35 kV įtampos oro l i n i j ų apsaugos trosai prieigose prie atvirųjų skirs-
tyklų, kuriose neleidžiama įrengti strypinių žaibolaidžių, turi būti nutiesti
iki linijos galinės atramos. Linijos dalis be troso nuo galinės atramos iki
atvirosios skirstyklos turi būti apsaugota strypinių žaibolaidžiu, įrengtu
ant oro linijos atramų arba šalia oro linijos.

l .7.113. Įžeminimo magistralė tarp strypinių arba trosinių žaibolaidžių
ir transformatorių (reaktorių) neutralės prijungimo prie pastotės įžemin-
tuvo įrenginio vietų turi būti ne trumpesnė kaip 15 m.

1.7.114. Žaibolaidžių neleidžiama įrengti ant atvirosios skirstyklos
konstrukcijų, esančių arčiau kaip 15 m atstumu iki transformatorių, prie
kurių lanksčiaisiais laidais ir atvirosiomis šynomis prijungtos elektros
mašinos. Ne mažesnis atstumas turi būti ir ik i šių lanksčiųjų laidų ir atvi-
rųjų šynų bei jų tvirtinimo konstrukcijų.

Transformatorių portalai, prie kurių tvirtinamos elektros mašinas jun-
giančios atvirosios standžiosios arba lanksčiosios šynos, turi būti apsau-
goti atskirais arba ant kitų konstrukcijų įrengtais žaibolaidžiais.

1.7.115. Prožektorių kabeliai, tvirtinami prie bokštų, naudojamų ir
žaibolaidžiams, turi būti metaliniame apvalkale arba metaliniame vamz-

145

dyje. Ne mažesniu kaip 10 m atstumu iki žaibolaidžio šie kabeliai turi
būti pakloti žemėje.

Įvado į kabelių statinį vietoje kabelio metalinis apvalkalas, šarvas ir
metal inis vamzdis turi būti prijungtas prie pastotės įžeminimo įrenginio.

1.7.1 16. Skirstyklų ir pastočių prieigose 35 kV ir aukštesnės įtampos
oro l i n i j o s nuo tiesioginio žaibo turi būti apsaugotos trosais. Apsaugotų
trosais prieigų ilgis, atramų įžeminimo į renginių varžų vertės, trosų skai-
čius ir jų apsaugos kampai pateikiami 1.7.7 lentelėje.

Skirstyklos prieigoje oro l ini jos trosas turi būti prijungtas prie visų
prieigoje esančių atramos įžeminimo įrenginių, išskyrus 1.7.95 p. numa-
tytus atvejus.

1.7.117. 35 kV l i n i j ų prieigų prie pastočių leidžiama neapsaugoti tro-
sais, jeigu pastotėje yra du iki 1,6 MVA galios transformatoriai arba vie-
nas iki 1,6 MVA ir rezervinis mait inimas žemesnės įtampos pusėje. To-
kių l i n i j ų atramos ne mažesniu kaip 0,5 km nuo pastotės atstumu turi būti
įžemintos. Atramų įžeminimo varžos nurodytos 1.7.7 lentelėje.

Jeigu pastotėje yra vienas iki 1,6 MVA galios transformatorius ir nėra
rezervinio maitinimo, tai ne mažesniu kaip 0,5 km nuo pastotės atstumu
35 kV l i n i j a turi būti apsaugota trosu.

1.7.118. Saugomos trosų 35-110 kV įtampos oro linijos, kurios per-
kūni jų sezono metu iš vieno galo gali būti ilgam išjungtos, išjungtame
lini jos gale ant įvadinio pastotės portalo arba l ini jos paskutinės atramos
reikia įrengti v i rš į tampių ribotuvus. Atstumas nuo šių ribotuvų ik i komu-
tacinio aparato turi būti ne didesnis kaip 60 m - 110 kV įtampos linijose
ir ne didesnis kaip 40 m - 35 kV įtampos linijose. Atramos, kuriose
įrengti virš į tampių ribotuvai, įžeminimo įrenginio varža turi būti ne di-
desnė kaip 10 grunte, kurio savitoji varža ρ < 1000 m ir ne didesnė
kaip 15 grunte, kurio savitoji varža ρ > 1000 m.

1.7.119. 35 kV ir aukštesnės įtampos skirstyklose. prie kurių prijung-
tos oro l in i jos , rekomenduojama įrengti virš į tampių ribotuvus.

1.7.120. Virš į tampių ribotuvų ir v e n t i l i n i ų i škrovikl ių apsaugos cha-
rakteristikos turi būti parinktos atsižvelgiant į saugomojo elektros įrengi-
nio impuls in į izoliacijos atsparumą ir ribotuvų liekamąją įtampą, Įžemė-
jus vienai t inklo fazei, virš į tampių ribotuvo liekamoji įtampa turi būti
mažesnė už saugomo įrenginio izoliacijos impuls inės įtampos lygį. Jei
atstumai tarp viršįtampių ribotuvų ir saugomų įrenginių dideli, turi būti
panaudoti ribotuvai su geresnėmis techninėmis charakteristikomis.

1.7.121. Virš į tampių ribotuvų skaičius ir jų pastatymo vieta turi būti
parinkti įvertinant pastotės išplėtimą. Didžiausi atstumai tarp viršįtampių

146

ribotuvų ir saugomųjų įrenginių turi būti nustatomi įvertinant objekto
statybos montavimo etapus. Avar inia i ir remonto režimai nevertinami.

1.7.122. Komutavimo aparatai grandinėje tarp viršįtampių ribotuvų ir
galios transformatorių (autotransformatorių, šuntuojamųjų reaktorių) ne-
statomi, jei j ie saugo:

- autotransformatorinį ryšį turinčių galios transformatorių apvijas;
- 330 kV įtampos galios transformatorių apvijas.

1.7.7 l e n t e l ė . Oro linijų apsauga nuo žaibų pastočių ir skirs-
tyklų prieigose

Linijos
įtampa.

kV

35
110
330
400

Linijos portalinėmis
atramomis su dviem

apsaugos trosais
saugomos
prieigos

ruožo
ilgis, km

0,5-2
1-3
2-4
3-4

troso
apsaugos
kampas,

laipsniais

25-30
25-30

25
25

Lini jos vienstiebėmis
atramomis

saugo-
mos

prieigos
ruožo

ilgis, km
1-2
1-3
2-4
-

apsau-
gos

trosų
skaičius,

vnt.
1-2
1-2

2
-

troso
apsaugos
kampas

laips-
niais
30

25-30
20
_

Didžiausia atramų
įžeminimo varža, , esant

savitą jai grunto varžai, m

p<100

10
10
10
10

100<p<500

15
15

15
15

p>500

20
20(30)
20(30)
20(30)

Pastabos:
1. Skliausteliuose nurodytos didžiausios portalinių gelžbetoninių at-

ramų įžeminimo varžos gruntuose, kurių savitoji varža ρ >1000 m;
2. Skirstyklų ir pastočių prieigose dvigrandžių vienstiebių atramų įže-

minimo įrenginio varža turi būti ne didesnė kaip 5, 10 ir 15 gruntuose,
kurių savitoji varža atitinkamai ρ < 100, 100 < ρ < 500 ir ρ > 500 m.

1.7.123. Galios transformatoriaus kabelio prijungimo prie 110 kV ir
aukštesnės įtampos skirstyklos šynų vietoje turi būti įrengti virš į tampių
ribotuvai. Viršįtampių ribotuvai įžeminami pri jungiant juos prie kabelio
metalinio apvalkalo, šarvo ir įžemintuvo.

Keletą transformatorių jungiant kabeliais prie skirstyklos šynų, skirs-
tykloje statomas vienas viršįtampių ribotuvų komplektas. Šių ribotuvų
pastatymo vietą reikia parinkti kuo arčiau tų vietų, kuriose kabeliai pri-
jung iami prie šynų.

l .7.124. Nenaudojamos transformatorių (autotransformatorių) že-
miausios ir vidutinės įtampų apvijos turi būti sujungtos žvaigžde arba

147

trikampiu ir apsaugotos viršįtampių ribotuvais, įrengtais tarp kiekvienos
fazės ir žemės. Nepanaudota žemiausios įtampos apvija, esanti arčiausiai
magnetolaidžio, gali būti apsaugota įžeminus neutrale, vieną trikampio
viršūnę, vieną žvaigždės šaką arba įrengus atitinkamos įtampos viršįtam-
pių ribotuvus kiekvienoje fazėje.

Nepanaudotos apvijos įžeminti nereikia, jeigu prie jos nuolat yra pri-
jungtas i lgesnis kaip 30 m kabelis, su įžemintu apvalkalu arba šarvu.

1 .7 .125.110 kV įtampos galios transformatorių neutralėje reikia
įrengti viršįtampių ribotuvą apvijai apsaugoti, jeigu apvijos neutralės izo-
liacijos lygis yra žemesnis už l i n i j i n i o apvijos galo izoliaciją, o transfor-
matorius gali dirbti neįžeminta neutrale. Transformatoriaus neutralėje
neleidžiama įrengti skyriklio, jeigu transformatorius dėl nepakankamos
apvijų neutralės izoliacijos negali dirbti izoliuota neutrale.

1.7.126. 6-10 kV įtampos skirstyklos, prie kurių prijungtos oro linijos,
turi būti apsaugotos viršįtampių ribotuvais, prijungtais prie šynų.

Jeigu transformatoriai prie 6-10 kV įtampos skirstyklos šynų prijungti
kabeliais, tai atstumas tarp viršįtampių ribotuvų ir transformatorių bei
kitų aparatų neribojamas (išimtys nurodytos 1.7.110 p.). Jeigu transfor-
matoriai prie skirstyklos šynų prijungti oro l ini jomis, tai atstumas tarp
viršįtampių ribotuvų ir transformatorių turi būti ne didesnis kaip 90 m.

Transformatorinių 6-10 kV ir ik i 1000 V įtampos grandines turi sau-
goti viršįtampių ribotuvai, jeigu transformatorinės prijungtos prie 6-
10 kV oro l ini jų.

Ribotuvą rekomenduojama jungti prieš saugiklį, jeigu viršįtampių ri-
botuvas ir įtampos transformatorius įrengti viename narvelyje.

Virš į tampių ribotuvų įžeminimo varža turi būti ne didesnė negu nuro-
dyta 1.7.117 p.

1.7.127. Trumpesnius kaip 1,5 km 35-110 kV įtampos oro l i n i j ų ka-
bel ių intarpus iš abiejų galų turi saugoti viršįtampių ribotuvai.

Jeigu 6-10 kV oro linijos prijungtos prie pastočių kabeliais, kabelio
prijungimo prie oro linijos vietoje turi būti įrengti viršįtampių ribotuvai.
Jie turi būti prijungti prie įžemintuvo ir trumpiausiu la id in inku sujungti su
metaliniu kabelio apvalkalu, [žeminimo varža turi būti ne didesnė kaip
10 grunte, kurios savitoji varža ρ mažesnė arba lygi 1000 m ir ne
didesnė kaip 15 didesnės savitosios varžos gruntuose.

Prieigose prie 35 kV ir aukštesnės įtampos pastočių 6-10 kV įtampos
oro l i n i j ų gelžbetoninės atramos 200-300 m ruože nuo pastotės turi būti
įžemintos. Įžemintuvu varža turi būti ne didesnė negu nurodyta 1.7.6
lentelėje.

148

1.7.128. 35-110 kV įtampos pastotę su ne didesnės kaip 40 MVA ga-
lios transformatoriais jungiant prie veikiančių oro l i n i j ų be saugos trosų
atšaka, trumpesne negu reikalauja jos apsauga nuo žaibų (žr. 1.7.7 lente-
lę), leidžiama naudoti šią paprastesnę schemą:

- viršįtampių ribotuvus statyti ne toliau kaip 10 m nuo transformato-
rių;

- visoje atšakoje nutiesti trosą. Jeigu atšaka trumpesnė kaip 150 m,
tai į abi l inijos puses nuo atšakos papildomai trosu arba strypiniais žai-
bolaidžiais reikia apsaugoti po vieną veikiančios oro l i n i j o s tarpatramį.

Pastotę, kurioje atstumas tarp viršįtampių ribotuvų ir transformato-
riaus didesnis kaip 10 m, reikia apsaugoti pagal l .7.116 p. reikalavimus.

Pastotę paprasčiau apsaugoti leidžiama ir tuo atveju, kai veikianti li-
nija nutraukiama ir iš tos vietos abu jos galai tiesiami į naujai jungiamą
pastotę.

Pastotės, jungiamos prie naujai statomos linijos, paprasčiau apsaugoti
nuo viršįtampių neleidžiama.

1.7.129. Pastotę prijungiant prie veikiančios 35-110 kV įtampos oro
linijos atšaka arba įrengiant trumpas tranzitinės linijos atšakas, apsaugai
naudojamų viršįtampių ribotuvų įžeminimo varža gali būti padidinta iki
30 , jei savitoji grunto varža ne mažesnė kaip 1000 m. Artimiausio
nuo pastotės viršįtampių ribotuvo įžemintuvas turi būti sujungtas su pa-
stotės įžemintuvu.

l .7.130. Iki 110 kV įtampos ne per visą i lgį turinčios trosą oro l ini jos
skyriklį turi saugoti viršįtampių ribotuvas, įrengtas toje pačioje atramoje
kaip ir skyriklis. Jeigu skyriklis gali būti ilgam atjungiamas, tai atramoje
viršįtampių ribotuvai turi būti įrengti iš abiejų skyriklio pusių.

Jeigu linijoje skyriklis įrengtas ne toliau kaip 25 m nuo lini jos prijun-
gimo prie pastotės ar skirstyklos vietos, tai artimiausioje atramoje nerei-
kia įrengti viršįtampių ribotuvų. Jeigu šis skyriklis gali būti ilgam iš-
jungtas, tai atramoje į l inijos pusę turi būti įrengti viršįtampių ribotuvai.

Viršįtampių ribotuvais nereikia apsaugoti iki 10 kV įtampos oro lini-
jos skyriklių, jeigu skyriklių ir oro l ini jos izoliacijos lygis nesiskiria.

Trosų saugomos oro l i n i j o s prieigoje leidžiama įrengti skyrikl ius arti-
miausioje nuo pastotės atramoje. Kitose prieigos atramose įrengti skyrik-
lius galima tik tuo atveju, jeigu skyriklių izoliacijos lygis yra ne žemesnis
už tos atramos izoliatorių izoliacijos lygį.

149

APSAUGA NUO VIDINIŲ VIRŠĮTAMPIŲ

1.7 .131 . 6-35 kV įtampos elektros tinkluose, kuriuose turi būti kom-
pensuotos vienfazio įžemėjimo srovės, t inklo fazių talpius reikia i š lygint i
žemės atžvilgiu, atitinkamai išdėstant fazinius laidus ir prijungiant prie
skirtingų fazių aukšto dažnio ryšio kondensatorius. Atskirų fazių talpių
asimetrijos laipsnis žemės atžvilgiu turi būti ne didesnis kaip 0,75%.

Kompensacinių ričių statymo vietos turi būti parinktos įvertinus t inklo
konfigūraciją, galimą t i n k l o padalijimą, avarinių režimų tikimybę, povei-
kį ryšio l in i joms ir geležinkelio autoblokuočių l ini joms.

Kompensacinė ritė prie transformatoriaus neutralės nejungiama:
- kai transformatorius prie šynų jungiamas saugikliais;
- kai transformatorius jungiamas viena l in i ja prie kompensuotos

neutralės t inklo.
Kompensacinių r ičių galia parenkama pagal t inklo įžemėjimo talpinės

srovės dydį, įvertinus dešimties metų perspektyvą.
1.7.132. Nuo savaiminio neutralės posl inkio apsaugoti nereikia 6-

35 kV įtampos elektros t inklų, kurių neutralė kompensuota arba prie
kur ių prijungti generatoriai vandeniu aušinamomis statoriaus apvijomis.

6-35 kV tinkluose turi būti numatytos priemonės, kaip išvengti neut-
ralės poslinkio tais atvejais, kai nekompensuojamos vienfazio įžemėjimo
srovės, nėra generatorių, kurių statoriaus apvijos aušinamos vandeniu,
taip pat 6-35 kV elektros t ink lų dalyse, kurios gali atsiskirti nuo kompen-
sacinių ričių ir nuo minėtų generatorių, suveikus apsaugai ar vykdant ope-
ratyvinius perjungimus. 6-35 kV įtampos elektros t inklų transformatorių
antrinės apvijos, sujungtos atviruoju trikampiu ir naudojamos izoliacijos
kontrolei, išskyrus NAMI tipo įtampos transformatorius, grandinėje turi
būti įjungtas 4 A srovės 25 . rezistorius.

Bloko generatorius transformatorius schemose įtampos transformato-
r ių atviru trikampiu sujungtos apvijos grandinėje reikia įrengti nuolat
įjungtą 4 A srovės 25 . rezistorių. Šiuo atveju reikia įrengti antrą tokį pat
rezistorių, kuris, įvykus ferorezonansui, automatiškai šuntuotų nuolat
įjungtą rezistorių.

6-35 kV elektros tinkluose, kuriuose fazinės arba nul inės sekos įtam-
pos nematuojamos, rekomenduojama naudoti įtampos transformatorius,
kurių pirminės apvijos neturi tiesioginio ryšio su žeme.

1.7.133. 330-400 kV įtampos tinkluose, atsižvelgiant į t inklo schemą,
l i n i j ų skaičių, jungtuvų tipą, transformatorių galią ir kitus parametrus,
reikia numatyti priemones, ribojančias i lgalaikį įtampos padidėjimą ir

150

apsaugančias nuo komutacinių viršįtampių. 330-400 kV įtampos įrengi-
niams leistinas įtampos padidėjimas turi būti nustatomas atsižvelgiant į jo
trukmę.

1.7.134. 330-400 kV įtampos tinkluose komutaciniai virš į tampiai turi
būti apriboti iki 2,7 karto vardinės t inklo įtampos.

Pavojingiems komutaciniams viršįtampiams apriboti oro linijose rei-
kia naudoti viršįtampių ribotuvus, elektromagnetinius įtampos transfor-
matorius ar kitas priemones, ribojančias i lgalaikį įtampos didėjimą.

6-110 kV kabelių l ini jas rekomenduojama apsaugoti v i r š į tampių ri-
botuvais.

1.7.135. 330-400 kV įtampos skirstyklose, kuriose yra orinių jungtuvų
su ta lpinia is įtampų dal ik l ia i s , reikia numatyti priemones, ribojančias fe-
rorezonansinius viršįtampius, atsirandančius nuosekliai jungiant įtampos
transformatorius ir jungtuvų ta lp inius įtampos d a l i k l i u s .

Elektros įrenginių leistinosios įžeminimo varžos (santrauka) pateikia-
mos 2 priede l ir 2 lentelėse.

1.8. ĮRENGINIUS PRIPAŽĮSTANT TINKAMAIS
NAUDOTI BANDYMŲ NORMOS

TAIKYMO SRITIS

Šio poskyrio reikalavimai taikomi atliekant iki 400 kV įtampos elek-
tros įrenginių bandymus pripažįstant juos t inkamais naudoti. Būtina atsi-
žvelgti į gamyklų-gamintojų (toliau tekste - gamintojų) rekomendacijas ir
instrukcijas. Elektros į renginių bandymų normas ir apimtis bei kitų nor-
m i n i ų teisės aktų reikalavimus. Įrenginiams, kuriems gamintojų nurody-
tos kitokios bandymų normos ir apimtys, reikia vadovautis jomis.

BENDRIEJI REIKALAVIMAI

Pagaminti elektros įrenginiai turi būti išbandyti gamintojo, taikant nu-
rodytus jo techniniuose dokumentuose ar griežtesnius reikalavimus.

Kartu su elektros įrenginiais turi būti pateikta atitikties deklaracija ir
sertifikatas bei naudojimo dokumentai su reikalingais parametrais.

Elektros įrenginiai sumontuoti statybos proceso metu, t.y. gauti staty-
bos produktai (pvz., elektros linijos, skirstyklos ir pan.), pažeidus trans-
porto bei montavimo metu, k i lus abejonėms, kad gaminio parametrai ne-
atitinka gamintojo naudojimo dokumentuose nurodytiems bei pakartoti-

151

nai naudojamiems (demontuotiems), turi būti atliekami jų bandymai ir
parametrų matavimai vadovaujantis šio poskyrio reikalavimais.

Bandymų normose yra nurodyta bandymų apimtis, sąlygos ir tikrina-
mųjų parametrų ribinės vertės.

Be bandymų ir matavimų, numatytų šiose normose, turi būti atliekama
įrenginių apžiūra ir jų mechaninės dalies patikra.

V i s i bandymai ir matavimai įforminami atitinkamais aktais ar proto-
kolais.

Įvertinus bandymų rezultatus, nustatoma elektros įrenginių techninė
būklė ir daromos išvados apie jų tinkamumą naudoti.

Tolesnio įrenginio eksploatavimo metu būtina atsižvelgti į bandymų
metu nustatytas pradines parametrų vertes.

Bandomi visi 35 kV ir žemesnės įtampos elektros įrenginiai, o turint
bandymo įrangą - ir aukštesnės kaip 35 kV elektros įrenginiai, išskyrus
šiame skirsnyje aptartus atvejus.

Iki 10 kV įtampos skirstyklų elektros įrenginiai gali būti bandomi iš-
lygintąja įtampa pusantro karto aukštesne už normose numatytą 50 Hz
dažnio įtampą.

Termines charakteristikas rekomenduojama t ikrinti visam įrenginių
komplektui, pvz., skirstyklai.

Elektros įrenginiai ir izoliatoriai, kurių vardinė įtampa yra aukštesnė
kaip eksploatuojamo elektros įrenginio, kuriame jie sumontuoti, vardinę
įtampą, gali būti bandomi pagal elektros įrenginio izoliacijos klasės nor-
mas.

Bandant neatjungtus nuo šynų elektros įrenginius, išlygintoji ar 50 Hz
dažnio bandymo įtampa turi atitikti pačią mažiausią prijungtų įrenginių
bandymo normą.

Izoliatoriai ir srovės transformatoriai, prijungti prie 6-10 kV įtampos
kabelių, gali būti bandomi kartu su kabeliais. Būklė įvertinama, remiantis
galios kabelių bandymo normomis.

Gali būti atliekami ir nenumatyti šiose normose bandymai bei mata-
vimai, tačiau jų parametrų poveikis negali būti didesnis už numatytąjį
šiose normose.

Relinės apsaugos, automatikos ir telemechanikos įranga turi būti tikri-
nama remiantis normų ir bandymo apimčių rekomendacijomis, numaty-
tomis šių įrenginių techniniuose-normatyviniuose dokumentuose.

Kai elektros įrenginių izoliacija bandoma keliais būdais, bandymai
aukštesne įtampa turi būti atliekami po kitų bandymų.

152

Elektros įrenginių bandymas 1000 V 50 Hz dažnio įtampa gali būti
pakeistas izoliacijos varžos matavimu 2000-2500 V megommetru.

6,3 kV ir aukštesnės įtampos elektros įrenginių izoliacijos varžą lei-
džiama matuoti 5000 V įtampos megommetru.

Izoliacijos varža matuojama megommetru, kurio rodmenys regist-
ruojami po 60 s nuo matavimo pradžios. Jeigu numatyta nustatyti ab-
sorbcijos koeficientą (R60' '/R15' '), rodmenys fiksuojami du kartus: po
15 s ir 60 s.

SINCHRONINIAI GENERATORIAI, KOMPENSATORIAI IR
KOLEKTORINIAI ŽADINTUVAI

1.8.1. Sinchroniniai generatoriai, kompensatoriai ir kolektoriniai ža-
dintuvai turi būti bandomi ir tikrinami vadovaujantis šiuo punktu bei ga-
mintojų naudojimo dokumentuose nurodytais reikalavimais.

Turi būti įvertintas izoliacijos sudrėkimas ir pagal jo laipsnį nustato-
ma, ar būtina juos džiovinti.

Sinchroninių generatorių, kompensatorių ir kolektorinių žadintuvų
izoliacijos varžos matuojamos megommetrais, kurių naudojamos įtam-
pos:

1. Statoriaus apvija.
Esant vardinei apvijos įtampai iki 500 V izoliacijos varža matuojama

500 V megommetru, kai apvijos vardinė įtampa didesnė kaip 500 V ir iki
1000 V - matuojama 1000 V megommetru, kai apvijos vardinė įtampa
aukštesnė kaip 1000 V - 2500 V įtampos megommetru.

2. Rotoriaus apvija, generatoriaus žadinimo grandinės ir kolektorinis
žadintuvas kartu su prijungta aparatūra (be rotoriaus ir žadintuvo apvi-
jų) - 1000 V megommetru (leidžiama ir 500 V).

3. Kolektorinio žadintuvo ir pažadintuvo apvijos, kolektorinio žadin-
tuvo ir pažadintuvo inkaro bei kolektoriaus bandažai, veleno guoliai ir
riebokšliai, izoliuoti statoriaus suveržimo varžtai (kuriuos įmanoma iš-
matuoti) - 1000 V megommetru.

4. Temperatūros jutikliai, kartu su jungiamaisiais laidais paklotais ge-
neratoriaus viduje:

- tiesioginiu generatorius apvijų aušinimu - 250 arba 500 V me-
gommetru;

- netiesioginiu generatorius apvijų auš inimu - 500 V megommetru.
Prieš jungiant turi būti matuojama izoliacijos varža, bandoma izolia-

cija, oro tarpai tarp generatoriaus ir statoriaus, nustatomos generatoriaus

153

charakteristikos, generatoriaus ir žadinimo mazgų vibracija, t ikrinama
generatoriaus apvijų, aušinamų vandeniu disti l iato kokybė, statoriaus ap-
vi jų aušinamų vandeniu sistemos sandarumas, bandomi dujų aušintuvai.

Tikrinamas generatoriaus korpuso, rotoriaus ir statoriaus alyvos siste-
mos sandarumas, nustatomas vandenil io nuotėkis, vandenil io švarumas ir
dujų drėgmė generatoriaus korpuse, vandenilio kiekis guol ių karteryje,
alyvos iš leidimo kanaluose, alyvos bako dujiniame tūryje ir ekranuotuose
srovėlaidžiuose, alyvos nuotėkis į vandenil į per generatoriaus tarpiklius,
alyvos lygis reguliatoriaus hidroužtvare.

Atl iekami vandeni l iu aušinamų generatorių buferinio bako ir sistemos
h i d r a u l i n i a i bandymai, įtampos matavimas veleno galuose ir izoliuotuose
guoliuose.

Bandymų ir t ikr in imų metu gauti parametrai turi atitikti gamintojų bei
Elektros į renginių bandymų normose ir apimtyse nustatytus reikalavimus.

Bandymų vietos turi būti aprūpintos p i r m i n ė m i s gaisro gesinimo
priemonėmis: gesintuvais, smėlio dėže su kastuvais ir pan.

NUOLATINĖS SROVĖS ELEKTROS MAŠINOS
(BE ŽADINTUVŲ)

1.8.2. Nuolatinės srovės elektros mašinos turi būti bandomos ir tikri-
namos vadovaujantis šiuo punktu bei gamintojų naudojimo dokumentuo-
se nurodytais reikalavimais.

Mašinų džiovinimo poreikis nustatomas pagal gautus parametrus iš-
matuojant izoliacijos varžą ir absorbcijos koeficientą.

Turi būti matuojama apvijų ir bandažų izoliacijos varža, apvijų ominės
varžos, bandoma izoliacija ir matuojamas oro tarpas. Matavimai ir ban-
dymai atl iekami didesnės kaip 3 kW galios mašinoms.

Esant apvijų vardinei įtampai ik i 500 V, matuojama 500 V megom-
metru, o aukštesnės kaip 500 V vardinės įtampos apvijoms - 1000 V me-
gommetru.

Be to, nustatoma tuščiosios veikos charakteristika ir sūkių dažnio re-
guliavimo ribos.

KINTAMOSIOS SROVĖS ELEKTROS VARIKLIAI

l .8.3. Kintamosios srovės elektros varikliai bandomi vadovaujantis
šiuo punktu bei gamintojų naudojimo dokumentuose nurodytais reikala-
vimais.

154

Džiovinimo poreikis įvertinamas pagal gautus parametrus išmatuojant
izoliacijos varžą ir absorbcijos koeficientą.

Turi būti matuojamos elektros var ikl ių apvijų izoliacijos bei ominės var-
žos, bandoma apvijų izoliacija, matuojami oro tarpai tarp rotoriaus ir stato-
riaus, slydimo guolių tarpai, guolių vibracija. Tikrinama elektros variklio
darbinė charakteristika, atliekami aušinimo sistemos hidrauliniai bandymai.
Matavimų ir bandymų apimtys pagal elektros variklių galią ir vardinę įtampą
nustatomos vadovaujantis gamintojų instrukcijose nurodytais reikalavimais,
o jų nesant - Elektros įrenginių bandymų normomis ir apimtimis.

Esant vardinei apvijos įtampai iki 500 V izoliacijos varža matuojama
500 V megommetru; kai apvijos vardinė įtampa aukštesnė nei 500 V ir
iki 1000 V - 1000 V megommetru; aukštesnės kaip 1000 V įtampos -
2000-2500 V megommetru.

Sinchroninių elektros var ik l ių ir elektros var ik l ių su faziniu rotoriumi,
rotoriaus izoliacijos varža matuojama, je i jų įtampa 3 kV ir aukštesnė, o
galia didesnė nei l MW.

Iki 1000 V įtampos var ik l ių apvijų izoliacija gali būti nebandomos.

GALIOS TRANSFORMATORIAI, AUTOTRANSFORMATORIAI
IR ALYVINIAI REAKTORIAI

1.8.4. Galios transformatoriai, autotransformatoriai ir a lyv in ia i reakto-
riai (toliau - transformatoriai) bandomi vadovaujantis šiuo punktu bei
gamintojų naudojimo dokumentuose nurodytais reikalavimais.

Iki 1,6 MVA galios transformatoriai bandomi šio punkto l, 3, 6, 9,
11-15, 17 papunkčiuose numatyta apimtimi ir sąlygomis. Bandant visus
kitus galios transformatorius, atsižvelgiama į visus punkto reikalavimus,
jeigu gamintojo naudojimo dokumentuose nenurodyta kitaip.

1. Transformatoriaus įjungimo sąlygų nustatymas
įjungimo sąlygos nustatomos ir tikrinamos vadovaujantis šio poskyrio

reikalavimais ir gamintojų instrukcija.
2. Kietosios izoliacijos sudrėkimo lygio įvertinimas
Nustatomas 110 kV ir aukštesnės įtampos 60 MVA ir didesnės galios

transformatorių sudrėkimo lygis.
Leistinas drėgmės kiekis izoliacijoje prieš pradedant naudoti neturi

būti didesnis kaip 2%.
Drėgmės kiekis kietojoje izoliacijoje nustatomas išmatavus į baką

įdėtų izoliacijos pavyzdžių drėgmės kiekį.
3. Izoliacijos varžos matavimas

155

Apvi jų izoliacijos varža matuojama 2000-5000 V įtampos megom-
metru.

Iki 35 kV įtampos ir ik i 10 MVA galios transformatorių bei kompen-
sacinių reaktorių izoliacijos varža turi būti ne mažesnė už nurodytą:

apvijos temperatūra, °C 10 20 30 40 50 60 70;
R60'',M 450 300 200 130 90 60 40.

Sausųjų transformatorių izoliacijos varža, esant 20-30 °C apvijų tem-
peratūrai, turi būti:

iki l kV įtampos - ne mažesnė kaip 100 M ;
aukštesnės kaip l kV ir iki 6 kV įtampos - ne mažesnė kaip 300 M ;
aukštesnės kaip 6 kV įtampos - ne mažesnė kaip 500 M .

Izoliacijos varža matuojama pagal gamintojų pateiktą schemą. Papil-
domi matavimai atliekami tarp aukštesnės įtampos apvijos ir korpuso (A-
K), tarp žemesnės įtampos apvijos ir korpuso (Ž-K) ir tarp aukštesnės bei
žemesnės (A-Ž) įtampos apvijų, megommetro gnybtą "ekranas" prijun-
giant prie laisvos apvijos arba bako.

Matavimai turi būti atliekami, kai apvijų izoliacijos temperatūra ne
žemesnė kaip:

+ 10 °C - iki l 10 kV įtampos galios transformatorių;
+20 °C - 330-400 kV įtampos galios transformatorių.

Izoliacijos varžos tarp prieinamų suveržimo smeigių, bandažų, šerdies
pusbandažių, presuojančių žiedų, magnetolaidžio bei šerdies sijų ir elek-
trostatinių ekranų apvijų bei magnetolaidžio matuojamos 1000-2500 V
įtampos megommetru įvertinant transformatoriaus magnetolaidį.

Išmatuotos izoliacijos varža turi būti ne mažesnė kaip 2 M o tarp
šerdies sijų varža - ne mažesnė kaip 0,5 M .

4. Izoliacijos bandymas 50 Hz dažnio įtampa
Apvi jų izoliacija bandoma kartu su įvadais.
Sausų transformatorių izoliacijos turi būti bandomos 1.8.1 ir 1.8.2

lentelėse nurodyta įtampa.
Sausieji transformatoriai bandomi 1.8.1 lentelėje nurodytomis įtam-

pomis.
Bandymo trukmė - l min.
Transformatoriuje įrengtų apsaugos ir kontrolinės matavimo aparatū-

ros grandinės bandomos visiškai sumontavus transformatorių. Prijungtų
srovės transformatorių grandinių, du j in ių ir apsauginių relių, alyvos ma-
tuoklių, apsauginių vožtuvų ir temperatūros j u t i k l i ų izoliacija bandoma

156

(įžemintų dal ių ir konstrukcijų atžvilgiu), atjungus manometrinių termo-
metrų jungtis. Pastarosios bandomos atskirai.

Bandymo įtampa- 1000 V.
Bandymo trukmė - l min.
Manometriniai termometrai bandomi 750 V įtampa.
Bandymo trukmė - l min.
Izoliacija gali būti bandoma 2000-2500 V megommetru.

1.8.1 l e n t e l ė . Galios transformatorių, šuntuojančių ir lanko ge-
sinimo reaktorių izoliacijos bandymo įtampos

Elektros įrenginio
įtampa. kV

iki 0,69
3
6
10
35

Bandymo įtampa, kV
Gamykloje

5,0/3.0
18,0/10.0
25,0/16,0
35.0/24,0

85,0

Prieš pradedant naudoti
4,5/2,7
16,2/9,0

22,5/14,4
31,5/21,6

76,5

Pastabos:
1. Skaitiklyje nurodyta normalios izoliacijos bandymo įtampa; var-

diklyje - susilpnintos izoliacijos.
2. Jeigu gamintojų dokumentuose nurodyta, kad bandymai buvo atlie-

kami žemesne įtampa, tai bandymo įtampa turi būti pakoreguota.

1.8.2 l e n t e l ė . Hermetiškų galios transformatorių izoliacijos
bandymo 50 Hz dažnio įtampa

Transformatoriaus
įtampa, kV

3
6
10
15

Bandymo įtampa, kV
Gamykloje

10
20
28
38

Prieš pradedant naudoti
9,0
18,0
25,2
34,2

5. Apvijų izoliacijos dielektrinių nuostolių kampo tgδ matavimas
Matavimai atliekami 110 kV ir aukštesnės įtampos transformatoriams.
Transformatorių izoliacijos tgδ vertė, perskaičiuota esant pradinės

vertės nustatymo temperatūrai, įvertinus alyvos tgδ įtaką, nuo pradinės
tgδ vertės turi skirtis ne daugiau kaip 50%.

Jeigu esant +20 °C temperatūrai išmatuota izoliacijos tgδ vertė yra
mažesnė kaip 1%, izoliacijos būklė patenkinama.

157

Izoliacijos tg8 matuoti naudojamos gamintojų schemos, papildomai
izoliacijos varža matuojama zonose (A-K, Ž-K, A-Ž), matavimo t i l te l io
gnybtą "ekranas" pr i jungiant prie laisvos apvijos arba bako.

Izoliacijos apvijų tg8 matavimai gali būti atliekami, kai apv i jų izolia-
cijos temperatūra ne žemesnė kaip:

+ 10 °C - i k i l 10 kV įtampos galios transformatorių;
+20 °C - 330 kV įtampos galios transformatorių.
6. Apvijų ominės varžos matavimas
Apvijų ominė varža turi būti matuojama visose atšakose, jeigu trans-

formatoriaus pase nėra kitų reikalavimų.
Trifazių galios transformatorių apvijų varža, išmatuota tose pačiose

skirtingų fazių atšakose, esant vienodai temperatūrai, neturi skirtis dau-
giau kaip 2%. Jeigu dėl konstrukcijos ypatumų skirtumas yra didesnis ir
tai nurodyta gamintojų, reikia vadovautis galios transformatoriaus pase
nurodytomis le is t inų nuokrypių normomis.

Vienfazių transformatorių apvijų varža, perskaičiuota esant vienodai
temperatūrai, nuo pradinių duomenų gali skirtis ne daugiau kaip 5%.

Prieš pradedant matuoti transformatorių su įtampos reguliatoriais ap-
vi jų varžą, reguliatoriumi atliekami ne mažiau kaip trys per jungimų cik-
la i .

7. Transformacijos koeficiento tikrinimas
Transformacijos koeficientas tikrinamas, jei nėra gamintojo duomenų,

visose atšakų per jungikl io padėtyse. Atitinkamose skirtingų fazių atšakose
išmatuotas transformacijos koeficientas turi skirtis ne daugiau kaip 2%.

8. Trijų fazių transformatorių apvijų jungimo grupės ir vienfazių
transformatorių poliariškumo tikrinimas

Apvi jų jungimo grupė turi atitikti nurodytą galios transformatoriaus
pase, o įvadų poliariškumas - nurodytą ant galios transformatoriaus
dangčio.

9. Tuščiosios veikos nuostolių matavimas
1,6 MVA ir didesnės galios transformatorių tuščiosios veikos nuosto-

l ia i matuojami žemesnės įtampos pusėje prijungus gamintojo nurodytą
įtampą. Trifazių transformatorių tuščiosios veikos nuostoliai matuojami
taikant gamintojo pateikiamą vienfazio sužadinimo schemą.

Trifazių transformatorių skirtingų fazių tuščiosios veikos santykiniai
nuostoliai gali skirtis nuo nurodytų gamintojo ne daugiau kaip 5%.

Vienfazių transformatorių nuostoliai nuo nurodytų gamintojo gali
skirtis nedaugiau kaip 10%.

158

10. Transformatoriaus trumpojo jungimo varžos (Zt) matavimas
Z t matavimai atliekami 125 MVA ir didesnės galios transformato-

riams.
Transformatorių, kurių įtampa reguliuojama neatjungus apkrovos. Z t

turi būti matuojama pagrindinėje ir kraštinėse reguliatoriaus padėtyse.
Z t vertė, išmatuota transformatoriaus pagr indinėje atšakoje, gali būti

ne daugiau kaip 5% didesnė už gamintojo nustatytą transformatoriaus
pagal trumpojo jungimo įtampą (Ut) apskaičiuotą varžą.

Trifazių transformatorių atskirų fazių Z, verčių skirtumas vidurinėje ir
kraštinėse atšakose neturi būti didesnis kaip 3%.

11. Atšakų perjungiklio būklės įvertinimas
Perjungiklio būklė įvertinama vadovaujantis gamintojo instrukcijoje

nurodytais reikalavimais.
12. Bako sandarumo bandymas
Bandomas visų tipų transformatorių bako sandarumas, išskyrus her-

metinius ir išsiplėtimo bako neturinčius transformatorius:
- iki 35 kV įtampos transformatorių bako sandarumas tikrinamas

pripildžius jį alyvos;
- transformatorių plėveline alyvos apsauga po elastingu apvalkalu -

sudarius 10 kPa perteklinį oro slėgį;
- kitų transformatorių - išsiplėtimo bake virš alyvos sudarius azoto

arba sauso oro 10 kPa perteklinį slėgį.
Bandymo trukmė - ne trumpesnė kaip 3 valandos.
Alyvos temperatūra ik i 1 1 0 kV transformatorių bake bandymo metu

turi būti ne žemesnė kaip +10 °C, o kitų - ne žemesnė kaip +20 °C.
13. Aušinimo sistemų tikrinimas
Transformatorių aušinimo sistemos tikrinamos vadovaujantis gamin-

tojų instrukcijomis.
14. Dujinės, slėgio ir srauto relių tikrinimas ir bandymas
Tikrinama ir bandoma vadovaujantis rel ių eksploatavimo instrukcija.
15. Izoliacinės alyvos bandymas
Transformatorių, transportuotų be alyvos, alyvos l ikučia i bake ban-

domi pramušimo įtampa ir drėgmės kiekio nustatymu. 110-330 kV galios
transformatorių alyvos pramušimo įtampa turi būti ne mažesnė kaip
50 kV, o drėgmės kiekis joje ne didesnis kaip 0.0025%.

Bandymo rezultatais įvertinama transformatorių būklė po transportavimo.
Iki 35 kV įtampos transformatorių alyva (prieš į jungimą) bandoma

vadovaujantis 1.8.12 lentelėje 1-3 p. nurodytais reikalavimais.

159

l 10 kV ir aukštesnės įtampos transformatorių alyva (prieš į jungimą)
bandoma atsižvelgiant į 1.8.12 lentelėje 1-4, 6 p. nurodytus reikalavimus,
o transformatorių su plėveline alyvos apsauga - papildomai pagal tos pa-
čios lentelės 10 p. reikalavimus.

Visų įtampų transformatorių alyva iš reguliatoriaus kontaktoriaus ba-
ko bandoma vadovaujantis gamintojo instrukcija.

16. Alyvoje ištirpusių dujų chromatografinė analizė
Chromatografinė analizė atliekama l 10 kV ir aukštesnės įtampos bei

savųjų reikmių blokiniams galios transformatoriams.
Chromatografinė analizė turi būti atliekama:
- 110 kV mažesnės kaip 60 MVA galios ir savųjų reikmių blokinių

transformatorių - po 6 mėn. nuo jų eksploatavimo pradžios;
- 110 kV įtampos 60 MVA ir didesnės galios transformatorių, taip

pat visų 330-400 kV įtampos transformatorių - per pirmąsias 3 paras bei
praėjus l, 3 ir 6 mėn. nuo jų į jungimo į tinklą.

17. Transformatoriaus bandymas prijungus prie tinklo
Transformatorius į jungiamas ne mažiau kaip 30 min. Bandymo metu

neturi būti jokių požymių, kad transformatoriaus būklė nepatenkinama.
18. Įvadų bandymas
Įvadai bandomi vadovaujantis 1.8.23 p. reikalavimais.
19. Įmontuotų srovės transformatorių bandymas
įmontuoti srovės transformatoriai bandomi vadovaujantis 1.8.5 p. rei-

kalavimais.

SROVĖS TRANSFORMATORIAI

1.8.5. Srovės transformatoriai turi būti bandomi vadovaujantis šiuo
punktu bei gamintojų naudojimo dokumentuose nurodytais reikalavimais.

1. Izoliacijos varžos matavimas
Srovės transformatoriaus pagrindinės, kondensatoriaus ir paskutinio

sluoksnio kondensatorinės įmirkytosios popierinės izoliacijos įvado varža
matuojama 2000-2500 V įtampos megommetru.

Antr in ių grandinių apvijų ir pakopinių srovės transformatorių tarpinių
apvijų izoliacijos varžos cokolio atžvilgiu matuojamos 1000 V megom-
metru.

Matuojama bendroji pakopinių srovės transformatorių izoliacijos var-
ža. Jeigu tokių matavimų rezultatai nepatenkinami, visų pakopų izoliaci-
jos varžas būtina išmatuoti atskirai.

Išmatuotos izoliacijos varžos turi būti ne mažesnės nei nurodytosios
1.8.3 lentelėje.

160

1.8.3 l e n t e l ė . Leistinosios izoliacijos varžos

įtampa. kV

6-35
110

330-400

Leistinoji izoliaci jos varža. M . ne mažesnė
Pagrindinė
izoliacija

1000
3000
5000

Matavimo
išvadas

-
-

3000

Išoriniai
s luoksniai

-
-

1000

Antrinės
apvijos*

50(1)/50(1)
50(I)/50(1)
50(1)/50(1)

Tarpinės
apvijos

-

1

*Be skliaustelių nurodytosios izoliacijos varžos - kai antrinės grandi-
nės atjungtos, skliausteliuose-kai antrinės grandinės prijungtos.

2. Izoliacijos tgδ matavimas
Srovės transformatorių pagrindinės įmirkytosios popierinės izoliacijos

tgδ matuojamas esant 10 kV įtampai.
Išmatuotos izoliacijos tgδ vertės, perskaičiuotos esant +20 °C, turi būti

ne didesnės nei nurodyta l .8.4 lentelėje.
Pakopinių srovės transformatorių tgδ vertė matuojama visai srovės

transformatoriaus izoliacijai. Kai tokių matavimų rezultatai nepatenkina-
mi, izoliacija papildomai turi būti matuojama atskiromis pakopomis.

1.8.4 l e n t e l ė . Srovės transformatorių pagrindinės izoliacijos ri-
binės tg8 vertės

Izoliacijos tipas

Popierinė-bakelitinė
Pagrindinė (mirkytoji popie-
rinė ir kondensatorinė izo-
liacija

Pagrindinės izoliacijos ribinės tg8 vertės perskaičiuotos
esant 20 °C ir vardinei transformatoriaus įtampai. kV
3-10
3,0

35
2,5

2,5

1 1 0
2,0

2,0

330-400
-

Ne didesnė kaip 150%
išmatuotos gamykloje, bet
ne didesnė kaip 0.8.

3. Bandymas 50 Hz dažnio įtampa
Pagrindinės izoliacijos bandymo įtampos nurodytos 1.8.7 lentelėje.
Srovės transformatorių porcelianine išorine izoliacija bandymo truk-

mė -l min., transformatorių organine izoliacija - 5 min.
Srovės transformatorių izoliaciją leidžiama bandyti neatjungus šynų.

Aukštesnės kaip 35 kV įtampos srovės transformatoriai nebandomi.
Antr in ių apvijų ir prie jų prijungtų grandinių izoliacija bandoma

1000 V įtampa.
Izoliacija gali būti bandoma 2000-2500 V megommetru.
Bandymo trukmė - l min.

161

4. Įmagnetinimo charakteristikų nustatymas
Įmagnetinimo charakteristika nustatoma vienoje antrinių apvijų didi-

nant įtampą iki prisotinimo, bet ne daugiau kaip iki 1800 V.
Jeigu apvijoje esama atšakų, nustatoma darbinės atšakos charakteristika.
Nustatytą charakteristiką palyginus su tipine arba su kokybiška to pa-

ties tipo srovės transformatoriaus įmagnetinimo charakteristika, išma-
tuotos vertės neturi skirtis daugiau kaip 10%.

5. Transformacijos koeficiento matavimas
Išmatuoto transformacijos koeficiento nuokrypis nuo nurodyto ga-

mintojo turi būti ne didesnis kaip 2%.
6. Antrinių grandinių apvijų ominės varžos matavimas
Išmatuotų apvijų ominių varžų vertės nuokrypis nuo nurodytų pase

arba išmatuotų kitose fazėse turi būti ne didesnis kaip 2%. Išmatuotos
varžos vertė turi būti perskaičiuota esant gamintojo nurodytoms tempe-
ratūroms. Visų fazių antrinių grandinių apvijų ominės varžos turi būti
matuojamos esant vienodai temperatūrai.

7. Izoliacinės alyvos bandymas
Šviežia sausa izoliacinė alyva prieš įpilant ir įpylus (papildžius) į sro-

vės transformatorių turi būti išbandyta vadovaujantis 1.8.22 p. reikalavi-
mais.

A l y v i n i ų pakopinių srovės transformatorių alyvos būklė kiekvienoje
pakopoje įvertinama vadovaujantis normomis, nurodytomis pakopos dar-
bo įtampai.

8. Įmontuotų srovės transformatorių bandymas
[montuoti srovės transformatoriai bandomi vadovaujantis šio punkto

1, 3, 4, 5, 6 papunkčių reikalavimais.
įmontuotų srovės transformatorių izoliacijos varža matuojama 1000 V

įtampos megommetru.
Išmatuota izoliacijos varža (be antrinių grandinių) turi būti ne mažes-

nė kaip 10M .
Įmontuotų srovės transformatorių antrinių apvijų izoliacijos varža gali

būti matuojama kartu su antrinėmis grandinėmis. Išmatuota varža turi
būti ne mažesnė kaip l M .

ĮTAMPOS TRANSFORMATORIAI

l .8.6. Įtampos transformatoriai turi būti bandomi vadovaujantis šiuo
punktu bei gamintojų naudojimo dokumentuose nurodytais reikalavimais.

162

1. ELEKTROMAGNETINIAI ĮTAMPOS TRANSFORMATORIAI

1.1. Izoliacijos varžos matavimas
Įtampos transformatoriaus aukštosios įtampos apvijos izoliacijos varža

matuojama 2000-2500 V įtampos megommetru.
Antr inių grandinių apvijų ir pakopinio įtampos transformatoriaus ryšio

apvijų izoliacijos varža matuojama 1000 V megommetru.
Išmatuotos izoliacijos varžų vertės turi būti ne mažesnės už nurodytas

l .8.5 lentelėje.

1.8.5 l e n t e l ė . Leistinosios izoliacijos varžos

Vardinė įtampa.
kV

3-35
110-400

Leistinoji izoliacijos varža M
Pagrindinė izoliacija

100
300

Antrinės apvijos*
50(1)/50(1)
50(1)/50(1)

Ryšio apvijos
1
1

*Be skliaustelių nurodyta izoliacijos varža - kai antrinės grandinės
atjungtos, skliausteliuose - kai antrinės grandinės prijungtos.

1.2. Bandymas 50 Hz dažnio įtampa
Įtampos transformatorių visų aukštosios įtampos apvijų izoliacija ban-

doma 50 Hz dažnio įtampa.
Pagrindinės izoliacijos bandomosios įtampos nurodytos 1.8.7 lentelė-

je.
[tampos transformatorių porcelianine išorine izoliacija bandymo

trukmė - l min., organine izoliacija - 5 min.
Antrinių apvijų ir prie jų prijungtų grandinių izoliacija bandoma 1000 V

įtampa.
Vien antrinių grandinių izoliacija gali būti bandoma 2000-2500 V

megommetru.
Bandymo trukmė - l min.
1.3. Apvijų ominės varžos matavimas
Turi būti matuojama pakopinių įtampos transformatorių ryšio apvijų

ominė varža.
Išmatuotų apvijų ominių varžų vertės nuokrypis nuo nurodytų pase

arba išmatuotų kitose fazėse turi būti ne didesnis kaip 2%. Kad būtų ga-
l ima palyginti su paso duomenimis, išmatuotos varžos vertė turi būti per-
skaičiuota esant gamintojo nurodytai temperatūrai. Norint palyginti iš-
matuotos varžos vertę su varžos verte kitose fazėse, matavimus būtina
atlikti esant vienodai temperatūrai.

163

1.4. Izoliacinės alyvos bandymas
Izoliacinė alyva bandoma vadovaujantis 1.8.22 p. reikalavimais.
Kiekvienos pakopos alyvinių pakopinių įtampos transformatorių aly-

vos būklė vertinama vadovaujantis normomis, numatytomis pakopos dar-
bo įtampai.

2. KONDENSATORINIAI (TALPINIAI) ĮTAMPOS
TRANSFORMATORIAI

2.1. Įtampos kondensatorių daliklių bandymas
Įtampos kondensatorinių (talpuminių) da l ik l ių bandymai atliekami va-

dovaujantis 1.8.18 p. reikalavimais.
2.2. Elektromagnetinio įrenginio izoliacijos varžos matavimas
Įtampos transformatoriaus apvijų izoliacijos varža matuojama 2000-

2500 V įtampos megommetru. Varžų vertės turi būti ne mažesnės už nuro-
dytas 1.8.5 lentelėje.

2.3. Elektromagnetinio įrenginio bandymas 50 Hz dažnio įtampa
Turi būti bandoma elektromagnetinio įrenginio antrinių apvijų izoliacija.
Bandymo įtampa - 1800 V.
Bandymo trukmė - l min.
2.4. Apvijų ominės varžos matavimas
Apvi jų ominė varža turi būti matuojama visose per jungikl io padėtyse.
Išmatuotoji apvijų varžos vertė nuo nurodytos gamintojo gali skirtis

ne daugiau kaip 5% (esant adekvačiai bandymo temperatūrai).
2.5. Tuščiosios veikos srovės ir nuostolių matavimas
Tuščiosios eigos srovė ir nuostoliai matuojami gamintojo nurodytomis

įtampos vertėmis.
Išmatuoti parametrai nuo nurodytų gamintojo turi skirtis ne daugiau

kaip 10%.
2.6. Izoliacinės alyvos iš elektromagnetinio įrenginio bandymas
Nustatoma elektromagnetinio įrenginio alyvos pramušimo įtampa.
Prieš p i lant izoliacinę alyvą, ją būtina išbandyti vadovaujantis

1.8.22 p. reikalavimais.

ALYVINIAI JUNGTUVAI

1.8.7. A l y v i n i a i jungtuvai turi būti išbandomi vadovaujantis šiuo
punktu bei gamintojų naudojimo dokumentuose nurodytais reikalavimais.

1. Izoliacijos varžos matavimas
Judančių ir kreipiančių dalių, pagamintų iš organinių medžiagų, izo-

liacijos varža turi būti ne mažesnė už nurodytą l .8.6 lentelėje.
Izoliacijos varža matuojama 2000-2500V įtampos megommetru.

164

1.8.6 l e n t e l ė . Judančiųjų dalių, pagamintų iš organinių medžia-
gų, leistinosios izoliacijos varžos

Vardinė į reng in ių įtampa, kV
Izol iaci jos varža. M

3-10
1000

35-110
3000

330-400
5000

A n t r i n i ų grandinių ir valdančiųjų elektromagnetų izoliacijos varža
matuojama vadovaujantis 1.18.23 p. reikalavimais.

2. Įvadų bandymas
Įvadai bandomi vadovaujantis 1.8.21 p. reikalavimais.
3. Bako vidinės būklės ir alyvinių 35 kV tūrinių jungtuvų lanko

gesinimo įrenginių izoliacijos būklės įvertinimas
[vertinimas atliekamas 35 kV alyviniams jungtuvams įmontuotiems bake.

Jeigu išmatuotos tgδ vertės, palyginus su nurodytomis 1.8.11 lentelėje, yra
didesnės, turi būti atliekama bako vidinės izoliacijos būklės kontrolė.

Vidinę bako ir lanko gesinimo į renginių drėgną izoliaciją būtina džio-
vinti, jei tgδ yra neleistino dydžio.

4. Izoliacijos bandymas 50 Hz dažnio įtampa
Atraminės izoliacijos ir jungtuvų izoliacijos korpuso atžvilgiu bandy-

mas kiekvienai įtampai parenkamas vadovaujantis 1.8.7 lentele.
Bandymo trukmė - l min.
6-10 kV įtampos mažo alyvos tūrio jungtuvų izoliaciniai tarpai ban-

domi tarp kontaktų.
A n t r i n i ų grandinių ir valdančiųjų elektromagnetų izoliacija bandoma

vadovaujantis 1.8.23 p. reikalavimais.

1.8.7 l e n t e l ė. Iki 35 kV įtampos elektros įrenginių bandymo normos

Elektros
įrenginio
įtampa,

kV

Iki 0,69
3
6
10
35

Bandymo įtampa, kV
Aparatai, srovės ir įtampos transformatoriai, sroves ribojantys reaktoriai,
izoliatoriai, įvadai, ryšio kondensatoriai, ekranuotieji srovėlaidžiai KSĮ

Gamykloje

2,0
24,0

32,0 (37,0)
42,0 (48,0)

95,0(120,0)

Prieš pradedant naudoti
Porcelianinė izol iaci ja

1,0
24,0

32,0 (37,0)
42,0 (48,0)

95,0(120,0)

Kitų tipų izoliacija
1,0

21,6
28,8 (33,3)
37,8 (43,2)

85,5(108,0)

Pastabos:
1. Bandymo aparatų ir KSĮ izoliacijos įtampa tarp srovėlaidžių dalių

ir žemės bei tarp polių nurodyta skliausteliuose.
2. Jeigu gamintojo dokumentacijoje nurodyta, kad bandymai buvo at-

liekami žemesne įtampa, tai bandomoji įtampa turi būti pakoreguota.

165

5. Ominės varžos matavimas
Matuojama kiekvienos fazės kontaktinės sistemos srovėlaidžio kontū-

ro ominė varža. Atskirų kontūrų varžų norminės vertės turi atitikti nuro-
dytas gamintojų instrukcijose.

Lanko gesinimo įrenginių šuntuojančių rezistorių varžų verčių nuo-
krypiai neturi skirtis nuo nurodytų gamintojo.

Valdymo elektromagnetų apvijų varžų vertės turi atitikti gamintojų
nurodytas normas.

6. Jungtuvo greičio ir laiko charakteristikų matavimas
Judančių kontaktų judėjimo greitis ir jų į jungimo bei išjungimo laikas

matuojamas jungtuvą visiškai pripildžius alyva, esant vardinei operatyvi-
nei įtampai valdymo elektromagneto išvadose.

Jungtuvo kontaktų judėjimo greitis ir komutacijų laikas turi atitikti
gamintojų nurodytas normas.

7. Jungtuvo judančių dalių eigos, kontaktų įspaudimo įjungiant,
kontaktų įsijungimo ir atsijungimo vienalaikiškumo matavimas

Išmatuotos vertės turi atitikti gamintojo naudojimo dokumentuose nu-
rodytas normas.

8. Jungtuvų ir pavarų reguliavimo mechanizmų charakteristikų
tikrinimas

Jungtuvai ir pavaros tikrinami vadovaujantis gamintojo instrukcijoje
nurodytomis normomis.

9. Laisvojo kabinimo mechanizmo veikimo tikrinimas
Veikiant pavaros laisvojo kabinimo mechanizmui, visoje kontaktų ei-

goje turi vykti atjungimo procesas.
Laisvojo atjungimo mechanizmo darbas tikrinamas dviejose - trijose

tarpinėse padėtyse ir iki galo į jungus jungtuvo pavarą.
10. Jungtuvo minimalios poveikio įtampos (slėgio) tikrinimas
Jungtuvų su atskiromis fazių pavaromis minimali poveikio įtampa tik-

rinama atskirai kiekvienos fazės.
Minimali poveikio įtampa turi būti ne didesnė:

Atjungimo Į jungimo
elektromagneto elektromagneto

- pavara maitinama nuolatine srove 0,7 Uv 0,85 Uv

- pavara maitinama kintamąja srove 0,65 Uv 0,8 Uv

Minimal i jungtuvų poveikio įtampa turi atitikti gamintojo nustatytas
normas. Pneumatinių pavarų poveikio slėgis turi būti 20-30% mažesnis
už žemutinę darbinę slėgio ribą.

166

11. Jungtuvo bandymas daugkartiniu jungimu
Bandant jungtuvas, daugkartinės į jungimo ir išjungimo operacijos ir su-

dėtingi ciklai atliekami esant vardinei įtampai elektromagnetų įvaduose.
Rekomenduojamas atlikti įjungimo - išjungimo ciklo operacijų skaičius:
- 3-5 į jungimų ir išjungimų;
- 2-3 sudėtinguosius ciklus.
12. Jungtuvų izoliacinės alyvos bandymai
Prieš perduodant jungtuvus naudoti, alyva bandoma vadovaujantis

1.8.24 p. l ir 5 p.
Bandymai turi būti atliekami:
- prieš įpilant ir pripylus alyvos į jungtuvų bakus;
- prieš įpilant alyvos į mažo tūrio visų įtampų jungtuvus.
13. Įmontuotų srovės transformatorių bandymas
Įmontuoti srovės transformatoriai bandomi vadovaujantis l .8.5 p. rei-

kalavimais.

ORINIAI JUNGTUVAI

1.8.8. Oriniai jungtuvai turi būti bandomi vadovaujantis šiuo punktu
bei gamintojų naudojimo dokumentuose nurodytais reikalavimais.

1. Izoliacijos varžos matavimas
Judančių ir nukreipiančių jungtuvo dalių, pagamintų iš organinių me-

džiagų, izoliacijos varža matuojama 2000-2500 V įtampos megommetru.
Izoliacijos varža turi būti ne mažesnė nei nurodyta 1.8.6 lentelėje.

Daugiaelemenčių izoliatorių varžos matuojamos vadovaujantis l .8.3
lentele.

Antrinių grandinių ir valdančių elektromagnetų izoliacijos varžos
matuojamos vadovaujantis 1.8.23 p. reikalavimais.

2. Izoliacijos bandymas 50 Hz dažnio įtampa
Bandymo įtampa atraminės izoliacijos ir jungtuvų izoliacijos korpuso

atžvilgiu parenkama vadovaujantis 1.8.7 lentele.
Antrinių grandinių ir valdančių elektromagnetų izoliacija bandoma

vadovaujantis 1.8.23 p. reikalavimais.
3. Ominės varžos matavimas
Srovėlaidžio kontūro (pagrindinės grandinės) elementų ominės varžos

matuojamos atskirai: kiekvieno lanko gesinimo įrenginio (modulio), ge-
s inimo kameros elementų, skirtuvo v id inių poliaus šynų ir t.t.

Elektromagnetų apvijų ir orinių jungtuvų valdymo grandinių varžos
turi būti ne didesnės nei nurodytos gamintojo.

167

Šuntuojančių rezistorių ir įtampos daliklių išmatuotos varžos turi ati-
t ikt i gamintojo nurodytas normas (jei tokių normų nėra - bazine laikoma
pirmojo matavimo vertė).

4. Jungtuvų charakteristikų tikrinimas
Jungtuvų derinimo sąlygos ir operacijos pateikiamos 1.8.8 lentelėje.

Slėgio ir operatyviosios srovės, kuriomis tikrinamas jungtuvas, turi ati-
t ikt i gamintojo nustatytas.

5. Minimalios poveikio įtampos tikrinimas
Orinius jungtuvus valdantys elektromagnetai turi paveikti, kai nuolati-

nės srovės šaltinio įtampa yra 0,7 Uv, kintamosios įtampos šaltinio -
0,65 Uv ir yra didžiausias darbinis oro slėgis rezervuaruose.

6. Jungtuvo bandymas daugkartiniu jungimu
Bandant jungtuvus daugkartinio į jungimo ir iš jungimo operacijomis ir

sudėtingais ciklais (į jungimo-išjungimo, be išlaikymo - visus jungtuvus;
iš jungimo-įjungimo ir iš jungimo-įjungimo-išjungimo jungtuvus, kurie
dirba AKĮ režimu), suspausto oro slėgis ir įtampa valdymo elektromag-
netų įvaduose gali būti įvairūs, - tam, kad vadovaujantis l .8.8 lentele,
būtų galima nustatyti jungtuvo būklę.

7. Įtampos daliklių kondensatorių bandymas
Jungtuvo poliaus kondensatorių talpos turi skirtis ne daugiau, kaip nurodyta

gamintojo instrukcijoje. Bandoma vadovaujantis l .8.18 p. reikalavimais.
8. Jungtuvų charakteristikų tikrinimas
Jungtuvai tikrinami pagal gamintojo instrukcijoje nurodytas charakte-

ristikas.
Bandymų rezultatai turi atitikti gamintojų nurodomus.
Operacijų ir sudėtingų ciklų tipai, slėgio ir operatyviosios įtampos, ku-

riomis t ikr inami jungtuvai, pateikiamos 1.8.8 lentelėje.

1.8.8 l e n t e l ė . Jungtuvų derinimo sąlygos ir bandymų skaičius

Operacija arba ciklas

1. Įjungimas
2. Išjungimas
3. Įjungimas-išjungimas
4. Įjungimas
5. Išjungimas
6. Įįungimas-išjungimas
7. Įjungimas
8. Išjungimas
9. Išjungimas-įjungimas

Bandymo slėgis

Mažiausias poveikio
Taip pat
Taip pat

Mažiausias darbo
Taip pat
Taip pat
Vardinis
Taip pat
Taip pat

Įtampa elektromagnetų
įvaduose
Vardinė
Taip pat
Taip pat
Taip pat
Taip pat
Taip pat
Taip pat
Taip pat
Taip pat

Operacijų ir
ciklų skaičius

3
3
2
3
3
2
3
3
2

168

1.8.8 lentelės tęsinys

10. į jungimas
1 1 . Iš jungimas
12. Įjungimas-išjungimas
13. Iš jungimas-į jungimas-

iš jungimas
14. Iš jungimas-

į jungimas-iš jungimas

Didžiausias darbo
Taip pat
Taip pat

Taip pat

Mažiausias AKĮ

0,7 vardinės
Taip pat
Vardinis

Taip pat

Taip pat

2
2
2

2

2

Pastaba. Jungimo operacijų ir sudėtingų ciklų (4-9, 12-14 poz.) pro-
cesai turi būti registruojami oscilografu.

DUJINIAI JUNGTUVAI

1.8.9. Duj inia i jungtuvai turi būti bandomi vadovaujantis šiuo punktu
bei gamintojų naudojimo dokumentuose nurodytais reikalavimais.

1. Antrinių grandinių ir valdančiųjų elektromagnetų izoliacijos
bandymas

Izoliacija bandoma vadovaujantis l .8.23 p. reikalavimais.
2. Ominės varžos matavimas
Matuojama bendroji (viso poliaus) pagrindinio srovėlaidžio grandinės

kontūro varža ir atskirai kiekvieno lanko gesinimo įrenginio (modulio)
elementas.

Valdančiųjų elektromagnetų apvijų ir papildomų rezistorių išmatuotų
varžų vertės turi atitikti gamintojų nurodytas normas.

3. Jungtuvo junginio mažiausia įtampa tikrinimas
Jungtuvai turi komutuoti, kai pavarų mait inimo nuolatinės srovės šal-

t in io žemiausia įtampa yra 0,7 Uv , kintamosios srovės šaltinio įtampa -
0,65 Uv; rezervuaruose yra didžiausias darbinis, o jungtuvo ertmėse var-
dinis dujų slėgis.

4. Įtampos daliklių kondensatorių tikrinimas
Įtampos da l ik l ių kondensatoriai bandomi vadovaujantis 1.8.18 p. rei-

kalavimais. Jungtuvo poliaus kondensatorių talpa turi atitikti gamintojų
nurodytą.

5. Jungtuvo charakteristikų tikrinimas
Dujiniai jungtuvai t ikrinami pagal instrukcijose nurodytas charakte-

ristikas. Operacijų ir sudėtingų ciklų tipai, slėgis pavaros rezervuare ir
operatyviosios srovės įtampos, kuriomis tikrinamos jungtuvo charakteris-
tikos, nurodytos l .8.8 lentelėje.

169

Įjungimo ir iš jungimo operacijų savasis laikas tikrinamas, esant pradi-
niam pertekliniam vardiniam dujų slėgiui jungtuvo lanko gesinimo kame-
rose; vardiniam suspausto oro slėgiui pavarų rezervuaruose bei vardinei
įtampai valdymo elektromagnetų įvadiniuose gnybtuose.

6. Jungtuvo bandymas daugkartiniu jungimu
Daugkartinėmis į jungimo ir iš jungimo operacijomis ir elektromagnetų

valdymo įtampa jungtuvai bandomi pagal 1.8.8 lentelę.
7. Hermetiškumo tikrinimas
Tikrinamas sujungimų tarpinių ir suvir inimo s i ū l i ų hermetiškumas:

per jas neturi būti dujų nuotėkio.
Bandymas atliekamas, kai dujų slėgis vardinis.
8. Drėgmės kiekio dujose tikrinimas
Drėgmės kiekis jungtuvo nustatomas matuojant rasos tašką. Jis neturi

susidaryti esant aukštesnei kaip minus 50 °C temperatūrai.
9. Įmontuotų srovės transformatorių bandymas
Bandymai atliekami vadovaujantis 1.8.5 p. reikalavimais.

VAKUUMINIAI JUNGTUVAI

1.8.10. Vakuuminiai jungtuvai turi būti bandomi vadovaujantis šiuo
punktu bei gamintojų naudojimo dokumentuose nurodytais reikalavimais.

1. Antrinių grandinių ir valdančiųjų elektromagnetų izoliacijos
bandymas

Izoliacija bandoma vadovaujantis 1.8.23 p. reikalavimais.
2. Izoliacijos bandymas 50 Hz dažnio įtampa
Jungtuvų izoliacijos bandomosios įtampos nustatomos pagal 1.8.7

lentelę.
Antrinių grandinių ir valdančiųjų elektromagnetų apvijų izoliacija

bandoma vadovaujantis l .8.23 p. reikalavimais.
3. Ominės varžos matavimas
Jungtuvų srovėlaidžio kontūro ir valdančiųjų elektromagnetų apvijų

varžos turi atitikti gamintojų nurodytas.
4. Vakuuminių jungtuvų laiko charakteristikų matavimas
Vakuuminių jungtuvų laiko charakteristikos turi atitikti gamintojų nu-

rodytas.
5. Jungtuvo komutacijos tikrinimas mažiausia įtampa

Vakuuminių jungtuvų valdantieji elektromagnetai turi komutuoti esant
šioms sąlygoms:

- į jungimo elektromagnetai - esant ne žemesnei kaip 0,85 Uv įtampai;
- išjungimo elektromagnetai - esant ne žemesnei kaip 0,7 Uv įtampai.

170

6. Jungtuvo bandymas daugkartiniu junginiu
Bandant jungtuvą, įtampa ant elektromagneto gnybtų turi būti vardinė.
Rekomenduojama atlikti:
- 3-5 įjungimo ir išjungimo operacijos su laiko pauze tarp jos;
- 2-3 į jungimo-išjungimo ciklai be laiko pauzės tarp operacijų.

GALIOS SKYRIKLIAI

1.8.11. Galios skyrikliai turi būti bandomi vadovaujantis šiuo punktu
bei gamintojų naudojimo dokumentuose nurodytais reikalavimais.

1. Antrinių grandinių ir valdančiųjų elektromagnetų izoliacijos
varžos matavimas

Izoliacijos varža matuojama vadovaujantis l .8.23 p. reikalavimais.
2. Izoliacijos bandymas 50 Hz dažnio įtampa
Galios skyriklio izoliacijos bandymo įtampa nustatoma remiantis 1.8.7

lentele.
Antr in ių grandinių ir valdančiųjų elektromagnetų izoliacija bandoma

vadovaujantis 1.8.23 p. reikalavimais.
3. Ominės varžos matavimas
Kontaktinės skyriklio sistemos srovėlaidžio kontūro varža ir poliaus

srovėlaidžio kiekvienos poros darbinių kontaktų varžos bei valdančiųjų
elektromagnetų apvijų varžos turi atitikti gamintojų nurodytas.

4. Laisvojo kabinimo mechanizmo darbo tikrinimas
Tikrinama vadovaujantis l .8.7 p. reikalavimais.
5. Pavaros veikimo nuo minimalios įtampos elektromagneto įva-

duose tikrinimas
Tikrinama vadovaujantis 1.8.7 p. reikalavimais.
6. Galios skyriklio bandymas daugkartiniais jungimais
Galios skyrikliai daugkartiniu jungimu bandomi esant vardinei įtam-

pai elektromagnetų įvaduose. Bandymo metu rekomenduojama atlikti 3
į jungimo - išjungimo operacijas.

SKYRIKLIAI, SKIRTUVAI IR TRUMPIKLIAI

1.8.12. Visų įtampų skyrikliai, skirtuvai ir t rumpikl ia i turi būti ban-
domi vadovaujantis šiuo punktu bei gamintojų naudojimo dokumentuose
nurodytais reikalavimais.

1. Laidų ir traukių iš organinių medžiagų izoliacijos varžos mata-
vimas

171

Laidų ir t raukių iš organinių medžiagų izoliacijos varža matuojama
2000-2500 V įtampos megommetru.

Izoliacijos varžos turi būti ne mažesnės nei nurodytos 1.8.6 lentelėje.
Daugiaelemenčių izoliatorių izoliacijos varža matuojama vadovaujan-

tis 1.8.15 p. reikalavimais.
Antr in ių grandinių ir valdančiųjų elektromagnetų izoliacijos varža

matuojama vadovaujantis 1.8.23 p. reikalavimais.
2. Izoliacijos bandymas 50 Hz dažnio Įtampa
Pagrindinės izoliacijos vieno elemento varža matuojama pagal 1.8.7

lentelę. Atraminių izoliatorių aukšta įtampa bandyti nereikia.
A n t r i n i ų grandinių ir valdančiųjų elektromagnetų izoliacija bandoma

vadovaujantis 1.8.23 p. reikalavimais.
3. Ominės varžos matavimas
110 kV ir aukštesnės įtampos skyr ikl ių ir skiltuvų kontaktų sistemos

varžų matavimo rezultatai turi atitikti gamintojų nurodytus.
Skirtuvus ir t rumpik l ius valdančiųjų elektromagnetų apvi jų varžos turi

atitikti gamintojų nurodytas.
4. Skyriklių, skirtuvų ir trumpiklių darbo tikrinimas
Tiek rankiniu būdu valdomi aparatai, tiek ir aparatai, turintys distanci-

nį valdymą, t ikr inami 5 kartus į jungiant ir išjungiant, elektromagnetų ir
elektros var ik l ių gnybtuose esant vardinei įtampai.

5. Laiko charakteristikų nustatymas
Skirtuvų ir t rumpikl ių laiko charakteristikos nustatomas pagal gamin-

tojų instrukcijas ir turi atitikti jų nurodytas.
6. Mechaninės blokuotės darbo tikrinimas
Mechaninė blokuotė neturi leisti į jungti pagrindinių peilių, kai į jungti

įžeminimo peiliai ir atvirkščiai.

KOMPLEKTINIAI UŽDARŲJŲ IR ATVIRŲJŲ
SKIRSTYKLŲ ĮRENGINIAI

1.8.13. Komplektinių skirstomųjų įrenginių (KSĮ) elementų (jungtuvų,
galios ir matavimo transformatorių, viršįtampių ribotuvų, skyriklių, ka-
bel ių ir kt.) bandymų apimtys ir normos nurodytos atitinkamuose šio sky-
riaus punktuose. Turi būti įvertinami gamintojo naudojimo dokumentuose
nurodyti reikalavimai.

Atliekami žemiau nurodyti bandymai ir matavimai.
1. Izoliacijos varžos matavimas
Elementų, pagamintų iš organinių medžiagų, izoliacijos varža turi būti

matuojama 2000-2500 V įtampos megommetru.

172

Izoliacijos varžos turi būti ne mažesnės už nurodytas l .8.6 lentelėje.
Antr in ių grandinių izol iac i jos varža matuojama 500-1000 įtampos

megommetru.
Kiekvieno pri jungimo a n t r i n i ų grandinių (relių, prietaisų, srovės ir

įtampos transformatorių antrinių grandinių) izoliacijos varža turi būti ne
mažesnė kaip l MΩ.

2. Izoliacijos bandymas 50 Hz dažnio įtampa
Skirstyklų įrenginių p i r m i n i ų grandinių bandymo įtampa parenkama

pagal l .8.7 lentelę.
Porcelianinės izoliacijos bandymo trukmė - l min., kietos organinės

narvelių izoliacijos - 5 min. Antr in ių grandinių ir valdančiųjų elektro-
magnetų izoliacija bandoma 1000 V įtampa, vadovaujantis 1.8.23 p. rei-
kalavimais.

3. Judančių ir nejudančių kontaktų sukibimo ir įspaudimo tikri-
nimas

Susijungiančių kontaktų ašys gali nesutapti ne daugiau kaip 4-5 min.
Vertikaliosios kištukinės dalys ir ištraukiamo vežimėlio ats iskir iantie j i
kontaktai gali nesutapti 8-14 mm.

Judančių kontaktų įspaudimo gyl is į nejudančius turi būti ne mažesnis
kaip 15 mm, o eigos atsarga - ne mažesnė kaip 2 mm.

4. Ominės varžos matavimas
Leistinoji ominių varžų vertė nurodyta gamintojo instrukcijoje. Jei

gamintojo instrukcijoje varžų vertės nenurodytos, jos turi būti ne didesnės
kaip nurodyta 1.8.9 lentelėje.

1.8.9 l e n t e l ė . Skirstyklų įrenginių elementų leistinosios ominės
varžos

Matuojamas elementas*
1 . Pirminės grandinės įspaudžiamieji kontaktai:

400 A;
630 A;
1000 A;
1600 A;
2000 A ir didesnės srovės

2. Ištraukiamo elemento įžeminimo ryšio su korpusu
kontaktu

Leistinoji varža. μΩ

75
60

50
40
33

Ne didesnė kaip 0.1Ω

Pastaba. Matavimai atliekami, jei leidžia techninės galimybės.

5. Šynų tikrinimas
Šynų kontaktiniai sujungimai turi būti t ikrinami vadovaujantis 1.8.15 p.

reikalavimais.

173

6. Mechaniniai bandymai
Bandoma 5 kartus ištraukiant elementą su vežimėliu ir tikrinant pa-

grindinės grandinės išsiskiriančių kontaktų susijungimą, užtvarinio me-
chanizmo darbą, blokuotes ir fiksatorius.

Mechaniniai bandymai atliekami atsižvelgiant į gamintojų reikalavimus.

6 KV IR AUKŠTESNĖS ĮTAMPOS KOMPLEKTINIAI
EKRANUOTIEJI SROVĖLAIDŽIAI

1.8.14. Į visiškai sumontuotą srovėlaidį įmontuotų įrenginių (matavi-
mo transformatorių, komutacinių aparatų, viršįtampių ribotuvų ir kt.)
bandymų sąlygos ir normos pateikiamos atitinkamuose šio skyriaus
punktuose. Būtina įvertinti gamintojo nuorodas.

1. Izoliacijos varžos matavimas
Izoliacijos varža turi būti matuojama 2000-2500 V įtampos megom-

metru.
2. Izoliacijos bandymas 50 Hz dažnio įtampa
Generatorių ir galios transformatorių srovėlaidžių bandymo įtampa

pateikiama 1.8.7 lentelėje. Jei visos srovėlaidžių fazės yra bendrame ek-
rane, bandomoji įtampa prijungiama prie kiekvienos fazės atskirai. Ban-
dymo metu kitos fazės sujungiamos su įžemintu korpusu.

Porcelianinė izoliacija bandoma - l min.; kietos organinės medžiagos
izoliacija- 5 min.

3. Šynų ir ekranų jungčių kokybės tikrinimas
Srovėlaidžių šynų jungčių kokybė tikrinama vadovaujantis šiomis

bandymų normomis ir gamintojų instrukcijomis.
Tikrinama pasirinktinai 2-3% varžtinių kontaktinių jungčių ir suviri-

nimo siūlių.
Suvirinimo s i ū l i ų kokybė tikrinama atsižvelgiant į metalų, iš kurių pa-

gamintas srovėlaidis, suvirinimo reikalavimus arba naudojant rentgeno ar
gamaskopijos metodus bei kitus gamintojo instrukcijoje nurodytus būdus.
Plyšių, pradeginimų ir nesuvirintų vietų šynų bei ekranų suvirinimo siūlė-
se neturi būti daugiau kaip 10% siūlės i lgio bei 15% suvirinamo metalo
storio.

4. Izoliacinių tarpinių būklės tikrinimas
Tarpinių izoliacijos varža, išmatuota 1000 V įtampos megommetru,

turi būti ne mažesnė kaip 0,1 MΩ.
5. Priverstinės ventiliacijos įrangos tikrinimas
Tikrinama vadovaujantis gamintojų instrukcijomis.

174

6. Vandenilio koncentracijos srovėlaidžio dujose tikrinimas
Vandenilio kiekis srovėlaidžio dujose tikrinimas vadovaujantis 1.8.3 p.

reikalavimais.

RENKAMOSIOS IR JUNGIAMOSIOS ŠYNOS

1.8.15. Renkamosios ir jungiamosios šynos turi būti bandomos šiame
punkte numatytomis sąlygomis ir apimtimis . Būtina įvertinti gamintojo
nuorodas.

1. Kabamųjų ir atraminių porcelianinių izoliatorių izoliacijos var-
žos matavimas

Izoliacijos varža matuojama 2000-2500 V įtampos megommetru, bū-
tinai esant teigiamai aplinkos temperatūrai.

Izoliacijos varža matuojama prieš izoliatoriaus montavimą.
Izoliatoriaus ar kiekvieno sudėtinio izoliatoriaus elemento varža turi

būti ne mažesnė kaip 300 MΩl
2. Šynų izoliacijos bandymas 50 Hz dažnio įtampa
Bandomosios šynų izoliacijos įtampos nurodytos 1.8.7 lentelėje.
Bandymo trukmė - l min.
3. Įvadų ir pervadintų izoliatorių būklės tikrinimas
Tikrinama vadovaujantis 1.8.21 p. reikalavimais.

SAUSIEJI REAKTORIAI

1.8.16. Sausieji reaktoriai turi būti bandomi šiame punkte numatyto-
mis sąlygomis ir apimtimis. Būtina įvertinti gamintojo nuorodas.

1. Apvijų izoliacijos varžos matavimas
Izoliacijos varža matuojama 1000-2500 V megommetru.
Varžos vertė turi būti ne mažesnė kaip 0,5 MΩ.
2. Izoliatorių bandymas 50 Hz dažnio įtampa
Reaktoriaus atraminių porcelianinių izoliatorių bandymo įtampos pa-

renkamos pagal l .8.7 lentelę.
Bandymo trukmė - l min.
Reaktoriaus atraminiai izoliatoriai 50 Hz dažnio įtampa gali būti ban-

domi kartu su šynų izoliatoriais.

ELEKTROS FILTRAI

1.8.17. Elektros filtrai turi būti bandomi šiame punkte numatytomis
sąlygomis ir apimtimis. Būtina įvertinti gamintojo nuorodas.

175

1. Agregatą maitinančio transformatoriaus izoliacijos varžos ma-
tavimas

Izoliacijos varža matuojama 1000-2500 V įtampos megommetru.
380 (220) V įtampos apvijų ir prijungtų grandžių varža turi būti ne ma-

žesnė kaip l MΩ. Matuojant varžą, 50 V įtampos kintamosios srovės ir 75 V
įtampos nuolatinės srovės ir žemesnės įtampos elementai turi būti atjungti.

Aukštosios įtampos apvijų izoliacijos varža, esant +25 °C temperatū-
rai, turi būti ne mažesnė kaip 50 MΩ arba ne mažesnė kaip 70% agrega-
tui gamintojų instrukcijoje nurodytos vertės.

2. Maitinimo agregato 380 (220) V grandinių izoliacijos bandymas
Izoliacija bandoma 2 kV 50 Hz dažnio įtampa.
Bandymo trukmė - l min.
3. Aukštosios įtampos kabelių izoliacijos bandymas
Izoliacija bandoma 60 kV nuolatinės srovės įtampa.
Bandymo trukmė - 30 min.
4. Izoliacinės alyvos bandymas
Leistinoji r ibinė įpiltos alyvos pramušimo įtampa turi būti ne mažesnė

kaip 35 kV. Alyvoje neturi būti vandens pėdsakų.
5. Įrenginių įžeminimo būklės tikrinimas
Turi būti tikrinama įžemintųjų šynų tvirtinimo prie įžemintuvu ir įran-

gos elementų: nusodinimo elektrodų, maitinimo šaltinio teigiamojo po-
liaus, elektros filtro korpuso, transformatorių ir elektros varikl ių korpusų,
per jungikl ių pagrindo, valdymo skydų ir karkasų, aukštosios įtampos ka-
belių šarvų, landų angų, izoliatorių dėžučių durelių, kabelių movų dėžu-
čių, izoliatorių flanšų ir kitų metalinių konstrukcijų kokybė.

6. Įžeminimo įrenginių varžos tikrinimas
Atstojamoji įžemintuvo varža TN tinklo sistemai turi būti ne didesnė

kaip 2,5 Ω, o pereinamoji varža tarp įžeminimo įrenginio ir įžeminamos
įrenginio detalės - O, l Ω.

7. Voltamperinis charakteristikos nustatymas
Voltamperinė charakteristika nustatoma vadovaujantis gamintojo in-

strukcija.

KONDENSATORIAI

1.8.18. Šiame punkte numatytos bandymų normos ir apimtys taikomos
ryšio, galios perdavimo, d a l i k l i ų , galios koeficiento gerinimo, iši lginės
kompensacijos ir apsaugos nuo viršįtampių kondensatoriams. Būtina
įvertinti gamintojo nuorodas.

176

1. Kondensatorių būklės tikrinimas
Tikrinamas nuotėkis, bako sandarumas.
2. Kondensatoriaus iškrovos rezistoriaus varžos matavimas
Iškrovos rezistoriaus varža turi atitikti gamintojo nurodytą.
3. Talpos matavimas
Matuojama kiekvieno kondensatoriaus talpa - išjungus darbo įtampą

arba jos neišjungus (matuojama talpos srovė arba įtampų pasiskirstymas
ant nuosekliai sujungtų kondensatorių įvadų).

Išbandžius kondensatorius bandymo įtampa, išmatuojama jų talpa.
Išmatuota kondensatorių talpos vertė nuo nurodytos gamintojo turi

skirtis ne daugiau, nei nurodyta 1.8.10 lentelėje.

1.8.10 l e n t e l ė . Leistinasis kondensatorių talpos nuokrypis

Kondensatorių lipas

Ryšio, galios, da l ik l ių ir apsaugos nuo
viršįtampių kondensatoriai

Išilginės kompensacijos kondensatoriai

Kondensatorių leistinosios talpos nuokry-
piai nuo nurodytų gamintojo. %

±5

+5 - minus 10

4. Dielektrinių nuostolių tg δ matavimas
Matuojami ryšio ir da l ik l ių kondensatorių dielektriniai nuostoliai.
Išmatuota kondensatorių tg δ vertė, esant 20 °C temperatūrai, turi būti

ne didesnė kaip 0,3%.
5. Bandymas 50 Hz dažnio įtampa
Bandomoji įtampa ir bandymo trukmė reglamentuojama gamintojų in-

strukcijose.
Kondensatorių bandymo 50 Hz dažnio įtampos yra šios:

Galios kondensatorių vardinė įtampa, kV
0,22
0,38
0,5
1,05
3,15
6,3
10,5

Bandymo įtampa. kV
2,1
2.1
2 1
4,3
15,8
22,3
30,0

Kondensatorių izoliacija gali būti bandoma ir išlygintąja įtampa.
Išlygintosios įtampos amplitudė turi būti 2 kartus didesnė už nurodytą

50 Hz dažnio bandomąją įtampą.
Bandymo trukmė - l min .

177

6. Kondensatorių baterijų bandymas
Bandomas tris kartus pri jungiant vardinę įtampą bei t ikrinant sroves

fazėse. Srovių fazėse skirtumas turi būti ne didesnis kaip 5%.

VENTILINIAI IŠKROVIKLIAI IR VIRŠĮTAMPIŲ
RIBOTUVAI

1.8.19. Vent i l in ia i iškrovikliai ir viršįtampių ribotuvai turi būti ban-
domi šiame punkte numatytomis sąlygomis ir apimtimis. Būtina įvertinti
gamintojo nuorodas.

1. Ventilinių iškroviklių ir viršįtampių ribotuvų varžos matavimas
Iškroviklių, kurių vardinė įtampa žemesnė kaip 3 kV varža matuojama

1000 V megommetru; 3 kV ir aukštesnės įtampos iškrovikl ių - 2000-
2500 V megommetru.

Rekonstravus elektros įrenginius, pakartotinai naudojant vent i l in ius
iškrovikl ius, jų tinkamumas gali būti nustatomas pagal nuotėkio srovę.

110 kV ir aukštesnės įtampos viršįtampių ribotuvų varža turi būti ne
mažesnė kaip 3000 MΩ, jos skirtumas nuo duomenų, nurodytų pase, turi
būti ne didesnis kaip ±30%.

Pralaidumo imitatoriaus varža matuojama 1000 V megommetru. Iš-
matuotos varžos vertė nuo nurodytos gamintojo neturi skirtis daugiau
kaip 50%.

Iškrovikl ių su poveikio registratoriais izoliuojančiojo pagrindo izolia-
cijos varža matuojama 1000-2500 V įtampos megommetru. Išmatuota
izoliacijos varža turi būti ne mažesnė kaip l MΩ

V e n t i l i n i ų iškroviklių varžų vertės nurodomos gamintojų instrukcijose.
2. Viršįtampių ribotuvų nuotėkio srovės
110 kV ir aukštesnės įtampos v i rš į tampių ribotuvų nuotėkio srovė turi

būti matuojama taip:
- 110 kV viršįtampių ribotuvų 50 Hz dažnio 73 kV įtampa;
- 330-400 kV viršįtampių ribotuvų 50 Hz dažnio 100 kV įtampa.
Nuotėkio srovė nuo gamintojo nurodytų negali skirtis daugiau kaip 20%.

AUKŠTESNĖS KAIP 1000 V ĮTAMPOS SAUGIKLIAI IR
SAUGIKLIAI-SKYRIKLIAI

1.8.20. Aukštesnės kaip 1000 V įtampos saugikliai, saugikliai-
skyr ik l ia i turi būti t i k r i n a m i šiame punkte numatytomis sąlygomis ir ap-
i m t i m i s . Būtina įvertinti gamintojo nuorodas.

178

1. Saugiklio lyduko būklės tikrinimas
Lyduko būklė tikrinama ommetru, o patrono kalibruotė - vizualiai.
2. Srovėlaidžio saugiklio-skyriklio patrono dalies varžos matavi-

mas
Išmatuota varžos vertė turi atitikti patrono kalibruotėje nurodytą var-

dinės srovės vertę.
3. Saugiklio-skyriklio atjungiančiųjų kontaktų prispaudimo jėgos

matavimas
Išmatuota kontaktų prispaudimo jėga turi atitikti gamintojo nurodytai.
4. Saugiklio-skyriklio patrono lanko gesinimo dalies būklės tikri-

nimas
Išmatuotas saugiklio-skyriklio vidinis lanką gesinančios dalies patrono

skersmuo turi atitikti gamintojo nurodytajam.
5. Saugiklio-skyriklio darbinės būklės tikrinimas
Atliekami 5 saugiklio-skyriklio į jungimo ir iš jungimo operacijų c ik la i .
Kiekviena operacija turi pavykti iš pirmojo bandymo.

ĮVADAI IR PERVADINIAI IZOLIATORIAI

1.8.21. įvadai ir pervadiniai izoliatoriai turi būti bandomi šiame
punkte numatytomis sąlygomis ir apimtimis. Būtina įvertinti gamintojo
nuorodas.

1. Izoliacijos varžos matavimas
Izoliacijos varža matuojama 2000-2500 V įtampos megommetru.
Izoliacijos varža turi būti ne mažesnė kaip 1000 MΩ.

2. Izoliacijos tg 8 ir talpos matavimas
Izoliacijos tg δ ir talpa matuojama:
- esant 10 kV įtampai - pagrindinės įvadų izoliacijos;
- esant 5 kV ar gamintojo nurodytai įtampai - kondensatoriaus arba

(ir) paskutinių sluoksnių izoliacijos.
Ribinės tg δ vertės nurodytos l .8.1 l lentelėje.
3. Bandymas 50 Hz dažnio įtampa
įvadų ir pervadinių izoliatorių, bandomų atskirai arba kartu po su-

montavimo, bandomoji įtampa parenkama vadovaujantis 1.8.7 lentelės
reikalavimais.

į galios transformatorius įmontuoti įvadai bandomi tada, kai bando-
mos transformatorių apvijos.

Bandomosios įtampos prijungimo trukmė:
- įvadų porcelianine, alyvine ir įmirkytąja popierine pagrindine izo-

liacija - l min.;

179

- įvadų organine izoliacija - 5 min.;
- įvadų, bandomų kartu su transformatoriaus apvijų izoliacija -

min.

1.8.11 l e n t e l ė . Leistinosios tg δ vertės

Įvado izoliacijos tipas ir zona

Įmirkyta popierinė izoliacija:
- pagrindinė izoliacija ir kondensatoriaus izoliacija
- paskut in ia i izoliacijos sluoksniai

Kieta izol iaci ja su alyvos užpildu:
-pagrindinė izo l iac i ja

Popierinė-bakelitinė [vado izol iaci ja su mastikos užpildu:
- pagrindinė izoliaci ja

Įvadų ribinės tg 8 vertės %.
esant vardinei įtampai, kV
35

-

1,0

3,0

1 1 0

0,7
1,2

1.0

-

330 - 400

0,6
0,8

-

4. Bandymas pertekliniu slėgiu
Nehermetiniai a lyv inia i l 10-400 kV įtampos įvadai bandomi pertek-

l i n i u 0,1 MPa slėgiu.
Bandymo metu slėgiui leidžiama sumažėti ne daugiau kaip 5 kPa.
Bandymo trukmė - 30 m i n .
5. Įvadų izoliacinės alyvos bandymas
Izoliacinės alyvos charakteristikos prieš užpildant įvadus turi atitikti

1.8.12 lentelės 1- 4, 6 p. reikalavimus.
Hermetinių įvadų alyva t ikrinama:
- gavus nepatenkinamus alyvos bandymų pagal 1.8.21 p. reikalavi-

mus rezultatus;
- kai slėgis įvade viršija gamintojų numatytą normą.

IZOLIACINĖS ALYVOS

1.8.22. Pilamos į naujus elektros įranginius izoliacinės alyvos koky-
bės rodikl iai turi atitikti šiame punkte nurodytus reikalavimus.

1. Alyvos analizė prieš užpildant įrenginius
Izoliacinė alyva parenkama atsižvelgiant į įrenginių tipą ir įtampos

klasę.
Gaunama šviežia izoliacinė alyva privalo turėti kokybės sertifikatus.
Kiekviena izoliacinės alyvos siunta, gauta iš tiekėjų, turi būti patik-

rinta vienkart iniu bandymu. Pilamų alyvų į naujus elektros į renginius ko-
kybės rodik l ia i negali būti blogesni, nei nurodyti 1.8.12 lentelėje.

180

1.8.12 l e n t e l ė . Paruoštos vartoti alyvos kokybiniai rodikliai

Alyvos kokybiniai
rodikliai ir bandymo

standartas

1 . Pramušimo įtampa,
pagal GOST 6581-
75, kV. ne žemesnė
kaip

2. Rūgštingumas pa-
gal GOST 5985-79,
mgKOH/g, ne di-
desnis kaip

3. Pliūpsnio tempe-
ratūra pagal GOST
6356-75, oC, ne
žemesnė kaip

4. Vandens kiekis
pagal GOST 7822-
75. %. masės ne di-
desnis kaip

pagal GOST 1547-84

5. Mechaninės prie-
maišos pagal GOST
6370- 83, %, ne
daugiau:
Švaros klasė pagal
GOST 17216-71,
ne daugiau
pagal RTM
34.70.653.83. %,
ne daugiau
Švaros klasė pagal
GOST 17216-71,
ne daugiau

Elektros įranginiai ir jų
įtampa

Elektros į reng in ia i :
iki 15 kV
iki 35 kV
60 - 150 kV
330 kV
Elektros į renginia i :
iki 110 kV
aukštesnės kaip 110 kV

V i s i elektros įrenginiai

Transformatoriai su plė-
veline arba azotine aly-
vos apsauga, hermetiniai
a lyv in ia i įvadai, herme-
tiški matavimo transfor-
matoriai
Galios ir matavimo trans-
formatoriai be specialių
alyvos apsaugų, neher-
metiški įvadai.
Elektros įrenginiai, ku-
riems pagal gamintojo
instrukcijas šio paramet-
ro nustatyti nereikia
Iki 110 kV elektros įren-
giniai

Aukštesnės kaip 110 kV
įtampos elektros įrengi-
niai

Leistinieji alyvos
kokybiniai rodikliai
Paruoštos

vartoti

30
35
60
65

0,02
0,01

135

0,001

0,002

nėra

nėra

1 1

0,0008

Įpiltos į
įrenginį

25
30
55
60

0,02
0,01

135

0,001

0.0025

nėra

nėra

12

0,0010

10

Pastabos

Rodiklis nu-
statomas
Karlo-Fišerio
ar chromatog-
rafiniu metodu

(RD
34.43.107-95)

181

1.8.12 lentelės tęsinys

Alyvos kokybiniai
rodikl iai ir bandymo

standartas

6. Dielektrinių nuos-
to l ių kampo tan-
gentas, esant 90 oC,
pagal GOST 6581-
75, %, ne didesnis

7. Vandenyje tirpių
rūgščių ir šarmų kie-
kis pagal GOST
6307-75 (kokybiškai)

8. Antioksidanto
AGIDOL-1 kiekis
pagal RD
34.43.105-89,%,
masės, ne mažiau

9. Stingimo tempera-
tūra (pagal GOST
20287-91), °C, ne
aukštesnė kaip

10. Dujų kiekis ne
daugiau:
- pagal gamintojo
instrukcijas, %, tūrio,
- pagal
RD 34.43.107-95.
%, tūrio

11 . Oksidacinis atspa-
rumas pagal
GOST 981 -75
rūgštingumas.
mgKOH/g, nedi-
desnis

nuosėdų kiekis. %,
masės, ne didesnis

Elektros į ranginiai ir jų
įtampa

Iki 110 kV galios ir ma-
tavimo transformatoriai
Aukštesnės kaip 110 kV
galios ir matavimo trans-
formatoriai, a lyv inia i
įvadai 110 kV ir aukštes-
nės įtampos
V i s i elektros į renginiai

Galios ir matavimo trans-
formatoriai be specialių
alyvos apsaugų, aukštes-
nės kaip 110 kV neher-
metiniai įvadai
Elektros įrenginiai, į
kuriuos pilama arktinė
alyva

Transformatoriai su plė-
veline arba azotine aly-
vos apsauga, hermetiški
a lyv inia i įvadai

110 galios ir matavimo
transformatoriai

Aukštesnės kaip 110 kV
galios ir matavimo trans-
formatoriai, 1 10 kV aly-
v i n i a i įvadai

Leistinieji alyvos
kokybiniai rodikliai
Paruoštos

vartoti
1.7

0.5

nėra

0.2

minus 60

0,1

0,5

0,1

0,01

Pagal stan-
dartą alyvai,
vartojamai
šiuose įren-
giniuose

Įpiltos į
įrenginį

2,0

0,7

nėra

0,18

minus
60

1,0

-

Pastabos

Alyvos bandi-
nys papildo-
mai neapdo-
rojamas

Sąlygos:
120 o C,
14 val..
200 ml/min.
O2

Šviežiai alyvai
leidžiama
pagal IEC
61125(B)-92

182

Pastabos:
1. Iki 330 kV galios transformatoriuose leidžiama naudoti izoliacinę

alyvą TKp pagal TS 38.101.980, taip pat ir mišinius su kita šviežia alyva,
jeigu tgδ, esant 90 °C, neviršija 2,2% iki įpylimo ir 2,6% įpylus ir rūgš-
tingumas neviršija 0,02 mgKOH/g, o kiti kokybiniai alyvos rodikliai ati-
tinka šios lentelės reikalavimus.

2. Skirtingose gamyklose arba pagal skirtingas technines sąlygas pa-
gamintos alyvos laboratorijoje bandomos pagal 1.8.12 lentelės rodiklius.

2. Skirtingų markių šviežios alyvos mišiniai
Toms pačioms skirtingoms ar artimoms sritims skirtą šviežią alyvą

leidžiama maišyti. Įvair ių įtampos klasių alyvų m i š i n i u leidžiama užpil-
dyti tik žemiausios įtampos klasės įrenginius. 1 1 0 kV ir aukštesnės įtam-
pos hermetiškuose įvaduose skirtingų markių alyvų maišyti neleidžiama.

Skirtingų markių šviežios alyvos miš in io kokybės rodikliai turi būti ne
blogesni už vienos kurios nors maišomos alyvos kokybės rodiklius.

Aukštosios įtampos alyviniuose jungtuvuose leidžiama naudoti rege-
neruotą ir išvalytą alyvą bei jos mišinius su šviežia alyva. Jos kokybės
rodikliai turi būti ne blogesni už nurodytus Elektros įrenginių bandymų
normose ir apimtyse.

IKI 1000 V ĮTAMPOS ELEKTROS APARATAI,
ANTRINĖS GRANDINĖS IR INSTALIACIJA

1.8.23. Atsižvelgiant į šio punkto reikalavimus bandomi apsaugos,
valdymo, signalizacijos ir matavimų schemose naudojami elektros apa-
ratai ir antrinės grandinės. Iki 1000 V įtampos instaliacija nuo skirsto-
mųjų punktų iki elektros imtuvų bandoma vadovaujantis šio punkto pir-
mąja dalimi.

1. Izoliacijos varžos matavimas
Izoliacijos varžų vertės turi būti ne mažesnės už nurodytas 1.8.13 len-

telėje.

1.8.13 l e n t e l ė . Leistinosios izoliacijos varžos

Bandomasis elementas

1 . Nuolatinės srovės įtampos valdymo
skydai ir skirstomųjų įrenginių šy-
nos (kai grandys atjungtos)

2. Kiekvieno prijunginio antrinės
grandinės ir jungtuvų bei skyr ik l ių
pavarų maitinimo grandinės

Megommetro
įtampa. V

1000-2500

1000-2500

Leistinosios izoliaci-
jos varžų vertės. MΩ

10

1

183

1.8.13 lentelės tęsinys

Bandomasis elementas

3. Valdymo, apsaugos, automatikos ir
matavimo grandinės: prie galios
grandinių pr i jungtos nuolatinės sro-
vės mašinų žadinimo grandinės

4. Antrinės grandinės ir elementai, kai
mait inama iš nepriklausomo šaltinio
arba per sk i r iamąj į transformatorių,
k u r i ų vardinė darbo įtampa 50 V
k i n t a m o j i srovė ir 75 V nuolatinė
srovė ir žemesnės"

5. Elektros instaliacija ir apšvietimo
t i n k l a i

6. Skirstomieji įrenginiai , skydai ir
srovėlaidžiai

Megommetro
įtampa. V

1000-2500

500

1000

1000-2500

Leistinosios izoliaci-
jos varžų vertės, MΩ.

1

0,5

0,5

0,5

1Matuojama kartu su prijungtais aparatais (pavarų ritėmis, kontakto-
riais, paleidikliais, automatiniais jungikliais, relėmis, prietaisais, antri-
nės srovės ir įtampos transformatorių apvijomis ir pan.).

2Turi būti apsaugoti mikroelektronikos ir puslaidininkių elementai.
3 Izoliacijos varža matuojama tarp kiekvieno laido ir žemės bei tarp at-

skirų laidų.
4Matuojama kiekvienos skirstomojo Įrenginio sekcijos izoliacijos varža.

2. Bandymas 50 Hz dažnio įtampa
Relinės apsaugos, elektros automatikos ir kitų antrinių grandinių bei

prijungtų aparatų (pavarų ričių, automatų, magnetinių paleidikl ių, kon-
taktorių, relių, prietaisų ir pan.) izol iaci ja bandoma 1000 V įtampa. Ap-
švietimo t i n k l ų izoliacija bandoma šia įtampa, kai naudojamas susi lpnin-
tos izoliacijos tinklas. Izoliacija gali būti bandoma 2000-2500 V įtampos
megommetru.

Bandymo trukmė - l min .
Iki 50 V įtampos kintamosios srovės ir ik i 75 V nuolatinės srovės ant-

rinės grandinės bei prijungti mikroelektronikos elementai 50 Hz dažnio
įtampa nebandomi.

3. Maksimalių, minimalių arba nepriklausomų automatinių jun-
giklių atkabiklių tikrinimas

Atkabikl ių darbiniai parametrai turi atitikti nurodytus gamintojų in-
strukcijose. Sprogimui pavojingose patalpose turi būti t ikr inami visi jun-
g i k l i ų atkabikliai, o kitose - 200 A ir didesnių srovių atkabikliai.

184

4. Kontaktorių ir automatinių jungiklių darbo tikrinimas, esant
žemesnei operatyviosios srovės įtampai

Poveikio įtampos ir operacijų skaičius pateikiamas 1.8.14 lentelėje.

1.8.14 l e n t e l ė . Poveikio įtampa ir operacijų skaičius

Operacija

Įjungimas
Išjungimas

Įtampa operatyviosios
srovės švnose

0.9 Uv

0,8 Uv

Operacijų skaičius

5
5

5. Saugiklių, saugiklių-skyriklių tikrinimas
Saugiklio lydukai turi būti kal ibruoti . Saugiklio - skyrikl io atsi-

skiriančių kontaktų prispaudimo jėga turi atitikti gamintojų pateikiamus
duomenis. Saugiklio - skyriklio veikimas tikrinamas atliekant 5 įjungi-
mo - išjungimo operacijas.

AKUMULIATORIŲ BATERIJOS

1.8.24. Sumontuotos akumuliatorių baterijos įkraunamos ir bandomos
atsižvelgiant į gamintojų techninių dokumentų reikalavimus.

Papildomos įkrovos įrenginys įtampą baterijos šynose turi stabilizuoti
ne mažesniu kaip ±2% tikslumu. Nenaudojami baterijų elementai turi būti
nuolat įkraunami.

Elektrolito temperatūra įkrovos metu ir pabaigoje turi būti ne aukštes-
nė nei nurodyta gamintojo instrukcijoje.

Elektrolito garavimui sumažinti rūgštinių akumuliatorių baterijų indai
turi būti uždengiami stiklo arba kitos izoliacinės medžiagos, atsparios
elektrolitui, plokštelėmis.

Akumuliator inių temperatūra turi būti palaikoma ne žemesnė kaip
+0 °C, jei gamintojų instrukcijose nėra kitų reikalavimų.

1. Baterijos izoliacijos varža
Šynų ir baterijos srovėlaidžių dalių izoliacijos varža matuojama 1000

V megommetru.
Naujos iki 110 V įtampos baterijos izoliacijos varža turi būti ne ma-

žesnė kaip 60 kΩ; 220 V baterijos - 150 kΩ.
2. Akumuliatorių baterijų talpis
Akumuliatorių baterijų talpis esant +20 °C temperatūrai, turi atitikti

gamintojų nurodytas vertes.
Įkraunamo akumuliatoriaus elektrolito temperatūra neturi būti aukš-

tesnė už nurodytą gamintojo instrukcijoje.

185

3. Baterijos elemento įtampos matavimas
Ats i l iekančių jų elementų įtampa kontrolinės iškrovos gale nuo l ikusių

elementų vidutinės įtampos neturi skirtis daugiau kaip 1-1,5%, o atsilie-
kančiųjų elementų skaičius neturi viršyti 5% visų elementų skaičiaus.

ĮŽEMINIMO ĮRENGINIAI

1.8.25. įžeminimo įrenginiai turi būti tikrinami šiame punkte numa-
tytomis sąlygomis ir apimtimis.

1. Įžeminimo įrenginių elementų tikrinimas
[žeminimo įrenginių konstrukcijos tikrinamos juos sumontavus ir dar

neužpylus gruntu bei neprijungus natūral iųjų įžemintuvu ir įžeminamųjų
elementų. Įžeminimo įrenginių elementų skerspjūvis ir laidis turi atitikti
taisyklių l .7 poskyrio reikalavimus.

2. Grandinės tarp įžeminamo elemento ir įžemintuvo tikrinimas
Tikrinamos sujungimo vietos. Neturi būti įtrūkimų ir matomų defektų

įžeminimo laidininkuose, jungiančiuose aparatus su įžemintuvais. Suviri-
nimo s i ū l i ų patikimumas tikrinamas plaktuko smūgiu.

Kontaktinio sujungimo varža turi būti ne didesnė kaip 0,1 Ω.
3. Grandinės fazė - nulis srovės (varžos) tikrinimas iki 1000 V

įrenginiuose TN tinklo sistemoje
Grandinės fazė - n u l i s srovė (varža) tikrinama l ini ją sumontavus, re-

konstravus, pri jungiant naujus vartotojus, kai dėl padidėjusių apkrovų
reikia keisti saugik l ių lydukus arba automatinių j u n g i k l i ų poveikio sro-
ves.

Srovė (varža) tikrinama specialiais prietaisais, tiesiogiai matuojančiais
vienfazio trumpojo jungimo srovę arba matuojant fazė-nulis grandinės
varžą ir skaičiuojant vienfazio trumpojo jungimo srovę.

Vienfazio trumpojo jungimo srovė į korpusą arba n u l i n į laidą turi už-
tikrinti apsaugos poveikį.

4. Įžeminimo įrenginių varžos matavimas
Įžeminimo įrenginių, skirtų elektros įrenginiams įžeminti, didžiausios

leistinosios varžų vertės nurodytos taisyklių 1.7 poskyryje.
5. Įtampos ant elektrinių ir pastočių skirstomųjų įrenginių įžemi-

nimo įrenginių matavimas (tikrinimas) įžemėjusiame tinkle
Matavimas (skaičiavimas) atliekamas sumontavus aukštesnės kaip

1000 V elektros įrenginius, efektyviai eksploatuojamus tinkle įžemintąja
neutrale.

186

Įtampa ant įžeminimo įrenginio:
- neribojama tų elektros įrenginių, nuo kurių potencialo perkėlimas

už pastato ribų ir išorinės elektros įrenginio aptvaros negalimas;
- turi būti ne aukštesnė kaip 10 kV, jeigu įrengtos, nueinančių ryšio

ir telemechanikos kabelių, izoliacijos apsaugos nuo potencialo išnešimo
priemonės;

- turi būti ne aukštesnė kaip 5 kV visais kitais atvejais.

GALIOS KABELIŲ LINIJOS

1.8.26. Kabelių linijos turi būti bandomos šiame punkte numatytomis
sąlygomis ir apimtimis.

1. Kabelių gyslų būklės ir fazių sekos nustatymas
Tikrinama gyslų būklė ir fazių seka, jų ženklinimo atitikimas prijun-

giant kabelių gyslas, sumontavus arba sujungus atskirus elektros l in i jų
ruožus.

2. Izoliacijos varžos matavimas
Iki 1000 V įtampos kabelių izoliacijos varža matuojama 2000-2500 V

megommetru. Galios kabelių izoliacijos varža, prieš pradedant juos eks-
ploatuoti, turi būti ne mažesnė kaip 1,0 MΩ.

Aukštesnės įtampos kabelių izoliacijos varža nenormuojama
3. Izoliacijos bandymas išlygintąja įtampa
Bandomosios įtampos nurodytos 1.8.15 lentelėje. Kartu su galios ka-

beliais bandomos galinės ir jungiamosios movos. Leistinoji nuotėkio sro-
vė ir asimetrijos koeficientai nurodyti 1.8.15 lentelėje.

Iki 35 kV įtampos kabeliai popierine izoliacija bandomi 10 min.
3-10 kV įtampos kabeliai gumine izoliacija bandomi 5 min. Iki

1000 V įtampos kabeliai nebandomi.
110-330 kV kabelių popierine izoliacija bandymo trukmė - 15 min.

1.8.15 l e n t e l ė . Galios kabelių išlygintosios bandymo įtampos, kV

Kabeliai popierine izoliacija Kabeliai gumine izoliacija

Vardinė kabelio įtampa, kV

iki 1

2,5

6

36
(11)

10

60
(19)

35

166
(62)

110

285

Vardinė kabelio įtampa. kV

3

6

6

12

10

20

187

Galios kabelių 50 Hz dažnio bandymo įtampos, kV

Kabeliai plastmasine XLPE izol iaci ja

Vardinė kabelio įtampa kV

iki 1

2,5

6

7
(1 1)

10

13
(1 9)

35

42
(62)

1 1 0

-

Pastaba. Skliausteliuose nurodytos įtampos, bandant kabelius labai
žemu dažniu.

1.8.16 l e n t e l ė . Leistinosios galios kabelių nuotėkio srovės ir asi-
metrijos koeficientai

Kabelių vardinė
įtampa. kV

6

10

35

1 1 0

330

Bandomoji
(tampa, kV

36-45

50-60

140-175

285

670

Leistinoji nuotėkio
srovė, mA

0,2

0,5

2,5

nenormuojama

-''-

Leistinasis asimetrijos
koeficientas (Imax / Im i n)

8

8

10

nenormuojamas
-''-

Pastaba. Bandant kabelius labai žemo dažnio ir kintamąja įtampa,
nuotėkio srovė nematuojama.

Kabelių l in i j a laikoma išbandyta, jeigu pasiekus bandymo įtampos
vertę, nebuvo pažeista izoliacija galinės ir jungiamosios movos, išvengta
slystančiųjų ir išlydžių srovių staigaus padidėjimo,

Bandant kabelius, viršįtampių ribotuvai, kur ių Uc mažesnė už bandy-
mo įtampą, turi būti atjungti.

4. Bandymas kintamąja įtampa
6-35 kV įtampos kabelių kiekviena fazė bandoma labai žemu dažniu.

Bandymo trukmė - 60 min.
6-35 kV įtampos kabelių kiekviena fazė gali būti bandoma 50 Hz

dažniu. Bandymo trukmė - 30 min.
l10-400 kV įtampos kabelių bandymo įtampa ir trukmė derinama su

kabelių gamintojais.
Nuotėkio srovės nematuojamos. Bandomosios įtampos nurodytos

1.8.15 lentelėje.

188

5. Kabelių gyslų savitosios varžos nustatymas
Matuojama 35 kV ir aukštesnės įtampos kabelių savitoji gyslų varža.

Išmatuota varža nuo nurodytos gamintojų turi skirtis ne daugiau kaip
5%.

6. Kabelių darbinės talpos nustatymas
Matuojama 35 kV ir aukštesnės įtampos kabelių darbinė talpa. Išma-

tuota savitoji (l m ilgio) talpa nuo nurodytos gamintojo turi skirtis ne
daugiau kaip 5%.

7. Srovių pasiskirstymo kabelyje matavimas
Srovės dydis kabelių gyslose turi skirtis ne daugiau kaip 10%.
8. Antikorozinės apsaugos tikrinimas
Kai. įrengiant kabelių l inijas, jungiamosiose ir galinėse movose meta-

l i n i s apvalkalas sujungtas atskiru izoliuotu la id ininku, būtina patikrinti jų
antikorozinę apsaugą:

- kabelių metaliniu apvalkalu, paklotiems chemiškai vidutinio ir ma-
žo aktyvumo gruntuose (grunto savitoji varža didesnė nei 20 Ω/m), -
esant didesniam kaip 0,15 mA/dm2 v idut iniam srovės nuotėkio tankiui į
žemę porose,

- kabelių metaliniu apvalkalu, paklotiems chemiškai aukšto aktyvu-
mo gruntuose (grunto savitoji varža mažesnė nei 20 Ω/m), - esant bet
kokiems nuotėkio srovės tankiams;

- kabelių be apsauginio apvalkalo ir kabelių suardytais šarvais bei
apsaugine danga;

- aukšto slėgio kabelių plieninių vamzdynų, - neatsižvelgiant į
grunto cheminį aktyvumą ir apsauginių dangų rūšį.

Tikrinimo metu, vadovaujantis požeminių energetikos įrenginių elek-
trocheminės apsaugos nuo korozijos reikalavimais, matuojama srovė ir
potencialai kabelių apvalkaluose, apsaugų parametrai (katodinės stoties
srovės ir įtampos, drenažo srovės), nustatomas grunto ir vandens chemi-
nis aktyvumas.

Kabelių temperatūros matavimai, aukšto slėgio kabelių vamzdynų antiko-
rozinės dangos tikrinimo, papildymo ir automatinio galinių movų pašildymo
įrenginių bandymai atliekami atsižvelgiant į gamintojų reikalavimus.

9. Alyvos ir izoliacinio skysčio charakteristikų nustatymas
Atliekamas tų alyva užpildytų 110-330 kV kabelių l i n i j ų elementų ir

110 kV įtampos kabelių plastmasine izoliacija alyvos ir izoliacinio skys-
čio charakteristikų nustatymas. Alyvos ir izoliaciniai skysčiai turi būti
bandomi vadovaujantis gamintojų reikalavimais.

189

10. Neištirpusių dujų kiekio nustatymas
Neištirpusių dujų kiekis t ikrinamas 110-400 kV alyva užpildytose ka-

bel ių linijose: jų kiekis turi būti ne didesnis kaip 0,1%.
11. Įžeminimo įrenginių tikrinimas
Matuojamos visų įtampų kabelių l i n i j ų movų, o 110-400 kV kabelių

lini jose - taip pat ir š u l i n i ų bei mait inančių punktų metal inių konstrukcijų
įžeminimo varžos. Jos turi tenkinti 1.7 poskyrio reikalavimus.

12. Kabelių plastmasiniu apvalkalu bandymas išlygintąja įtampa
3-35 kV įtampos kabelių PVC apvalkalu izoliacija bandoma 3 kV

įtampa, o PE - 5 kV įtampa.
110 kV ir aukštesnės įtampos kabelių l i n i j ų izoliacija bandoma tarp

metalinio apvalkalo (ekrano) ir žemės išlyginta 10 kV įtampa.
Bandymo trukmė - l min.

ORO LINIJOS

1.8.27. Oro linijos tikrinamos šiame punkte numatytomis sąlygomis ir
apimtimis.

1. Matavimai oro linijų trasoje (miškuose, žaliuosiuose plotuose)
Matuojamas proskynų plotis, medžių ir krūmų aukštis po laidais, at-

stumai nuo oro l i n i j ų elementų i k i medžių kamieno ir jų lajos.
Atstumai ir proskynos plotis turi atitikti šių taisyklių antrajame sky-

riuje nurodytus reikalavimus.
2. Atramų pamatų tikrinimas
Pasirinktinai atliekamas atramų pamatų išsidėstymo ir į g i l i n i m o į

gruntą tikrinimas. Oro l ini jų atramų įgi l inimas į gruntą turi atitikti nuro-
dytiems projektiniuose sprendimuose.

35-400 kV įtampos oro linijose atramų į g i l i n i m o į gruntą nuokrypiai
neturi viršyti nurodytų.

Leistini atramų ir traversų posl inkiai pateikiami 1.8.17 lentelėje.
3. Atramų tikrinimas
Matuojamas atramos poslinkis išilgai ir statmenai OL ašies bei atra-

mos traversų padėties. Matuojami metalinių ir gelžbetoninių atramų ele-
mentų į l inkia i .

4. Atramų atotampų tikrinimas
Tikrinamas atramų trosinių atotampų įtempimas: nuo projektinio j is

turi skirtis ne daugiau kaip 20%.

190

1.8.17 l e n t e l ė . 35-400 kV oro linijų ir jų elementų leistinieji
nuokrypiai

Linijos elemento pavadinimas

1. Atramos poslinkis išilgai ir statmenai OL
ašies, viršutinio atramos taško ir jos ilgio
santykis vertikalėje

2. Atramos poslinkis statmenai OL ašies:
- vienstiebių atramų, kai tarpatramio i lg i s :

iki 200 m
daugiau kaip 200 m
200-300 m
daugiau kaip 300 m

- portalinių metalinių su atotampomis at-
ramų, kai tarpatramio ilgis:
iki 250 m
daugiau kaip 250 m

- portalinių gelžbetoninių atramų
3. Traversos galo poslinkis nuo horizontalio-

sios ašies (L - traversos ilgis)
4. Tarpinės atramos traversos galo poslinkis

išilgai ašies; kampinės atramos oro l i n i j o s
posūkio kampo bisektrisės atžvilgiu
(L- traversos i lg i s)

5. Nuokrypis nuo projekte numatyto atstumo
tarp portalinių atramų stiebų

Portalinės atramos su atotampomis tra-
versos ašies nuokrypis nuo horizonta-
liosios ašies (L - traversos ilgis):

- iki 15 m
- daugiau kaip 15 m

Leistiniej i ribiniai atramų nuokrypiai
Gelžbetoninių

1:100- portalinių
1:150- vienstiebių

100 mm
200 mm

200 mm
1:100 L- vienstiebių

1:100 L- vienstiebių

100 mm

1:150 L
1:250 L

Metalinių

1:200

100 mm

200 mm
300 mm

200 mm
300 mm

—

100 mm

1:150 L
1:250 L

5. Metalinių konstrukcijų padengimo antikorozinėmis dangomis
tikrinimas

Metalinių konstrukcijų apsauga nuo korozijos turi atitikti gamintojo
nurodytas normas ir projekto reikalavimus.

6. Gelžbetoninių atramų ir pamatų betono tikrinimas
Gelžbetoninių atramų ir pamatų betonas turi atitikti projekto reikala-

vimus.
7. Laidų ir trosų tikrinimas
Tikrinamas atstumas nuo laidų ir trosų iki žemės paviršiaus, iki įvairių

linijos trasoje, susikirtimuose bei tarp linijos laidų esančių objektų.

191

Turi būti matuojami laidų ir trosų įlinkiai: nuo numatytų projekte jie
neturi skirtis daugiau kaip 5%, kai atstumai ik i žemės ir ik i objektų atitin-
ka norminius.

Atstumas oru tarp laido ir atramos stiebo, tarp laidų transpozicinėje at-
ramoje ir atsišakojimuose už numatytąjį projekte gali būti mažesnis ne
daugiau kaip 10%,

Atstumas tarp skirtingų fazių la idų bei tarp skirtingų oro l i n i j ų laidų,
nutiestų ant tų pačių atramų, nuo numatytų projekte neturi skirtis daugiau
kaip 10%.

Fazės atlankos kampas 330-400 kV oro linijose už projekte numatytą
padėtį neturi būti didesnis kaip 10% arba fazės laidų įl inkių skirtumas už
atstumą tarp fazės laidų neturi būti didesnis nei 20%.

8. Laidų ir trosų jungčių tikrinimas
Laidų ir trosų sujungimai tikrinami vadovaujantis 1 8.30 p. reikalavi-

mais.
9. Linijos izoliatorių tikrinimas
Oro linijoms turi būti naudojami projekte numatyti izoliatoriai. Izo-

liatoriai tikrinami vizualiai ir bandomi ki lus abejonėms, kad jų charakte-
ristikos neatitinka nustatytų reikalavimų.

10. Linijinės armatūros tikrinimas
Tikrinama, ar armatūros paviršiaus antikorozinės dangos atitinka pro-

jekto reikalavimus. Vizualiai tikrinama, ar nesama įskilimų ir į l inkių ar
forma bei matmenys at i t inka nurodytus projekto reikalavimus.

11. Įžeminimo įrenginių tikrinimas
Įžeminimo įrenginiai t ikrinami vadovaujantis 1.8.25 p. reikalavimais.

6-10 kV ĮTAMPOS ORO LINIJOS
IZOLIUOTAIS LAIDAIS

1.8.28. 6-10 kV oro linijos izoliuotais laidais tikrinamos šiame punkte
numatytomis sąlygomis ir apimtimis.

Atramos ir armatūra t ikr inami vadovaujantis 1.8.27 p. reikalavimais.
Atramų apkrovos, tarpatramių ilgiai, izoliuotieji laidai, apsaugos nuo

atmosferinių viršįtampių priemonės, armatūra ir kt. turi atitikti nurody-
tuosius projekte.

6-10 kV oro kabel ių ir oro linijose izoliuotais laidais gali būti tiesia-
mos kitos paskirties linijos, tačiau jų izoliacinės savybės neturi kelti pa-
vojaus žmonių gyvybei, gyvuliams, gaisrų grėsmės.

192

IKI 1000 V ĮTAMPOS ORO KABELIŲ LINIJOS

1.8.29. Iki 1000 V oro kabelių linijos tikrinamos šiame punkte numa-
tytomis sąlygomis ir apimtimis.

Atramos ir armatūra tikrinamos vadovaujantis 1.8.27 p. reikalavimais.
Atramų apkrovos, tarpatramių i lg ia i , oro kabeliai, apsaugos nuo at-

mosferinių viršįtampių priemonės, metalo konstrukcijos ir kt. turi at it ikti
nurodytus projekto reikalavimus.

Tose pačiose atramose gali būti tiesiamos viešojo naudojimo elektros
l in i jos ir kitos paskirties kabelių linijos, tačiau jų mechaninės ir f izikinės
charakteristikos turi būti panašios.

KONTAKTINĖS JUNGTYS

1.8.30. Laidų, trosų, šynų ir j u n g i a m ų j ų šynų kontaktinės jungtys turi
būti tikrinamos šiame punkte numatytomis sąlygomis ir apimtimis.

1. Presuotų kontaktinių jungčių tikrinimas
Tikrinami kontaktinių gnybtų geometriniai matmenys, ga l imi mecha-

n i n i a i pažeidimai ir jungimo atitiktis. Gnybtai t ikr inami pasirinktinai.
2. Suvirintų kontaktinių jungčių tikrinimas
Tikrinamos OL laidų ir skirstomųjų įrenginių renkamųjų šynų suvi-

rintosios kontaktinės jungtys.
Suvirintoje jungtyje neturi būti:
- išorinių laido gyslų arba s u v i r i n i m o siūlės pažeidimų, suvir inimo

vietoje sulenkiant laidą;
- įdubų, gilesnių kaip 1/3 a l iuminio, a l i u m i n i o lyd in ių arba varinio

laido skersmens, ir gilesnių kaip 6 mm - 150-600 mm2 skerspjūvio plie-
n i n i ų - a l i u m i n i n i ų laidų suvir inimo vietose.

Skirstomųjų įrenginių standžiųjų ir j u n g i a m ų j ų šynų suvirintų kontak-
tinių jungčių suvirinimo siūlės turi būti be įtrūkimų ir plyšių. Nesuvirintų
vietų neturi būti daugiau nei 10% visos siūlės bei 15% suvirinamo metalo
gylio. Nesuvirintų vietų, įpjovų, dujinių porų, rūgštinių ir volframinių
liekanų suvirinimo siūlėje, jungiančioje aliuminines šynas, iš viso gali
būti ne daugiau kaip 15% metalo storio.

193

2 S K Y R I U S

ELEKTROS LINIJOS IR INSTALIACIJA

TAIKYMO SRITIS

Šio skyriaus taisyklės taikomos įrengiant kintamosios ir nuolatinės
srovės iki 1000 V įtampos galios ir antrinių grandinių instaliaciją, elek-
tros oro linijas, oro kabelių linijas, kontrolinių kabelių linijas, aukštesnės
kaip 1000 V įtampos elektros oro ir kabelių l ini jas bei srovėlaidžius.

Papildomi reikalavimai keliami įrengiant elektros energijos apskaitos
prietaisus, antrines grandines, kranų, l i f t ų ir special iųjų įrenginių elektros
įrangą, srovėlaidžius tose vietose, kur yra pavojus įvykti sprogimui ir
kilti gaisrui, kabelių linijas degimo ir sprogimo atžvilgiu pavojingose
patalpose, lauko apšvietimo oro l ini jas ir durpynų iki 1000 V įtampos oro
ir kabelių linijas.

Šio skyriaus taisyklės netaikomos, kai elektros oro l ini jos ir srovėlai-
džiai įrengiami pagal specialiąsias taisykles bei kitus norminius teisės
aktus (elektros traukos kontaktiniai tinklai, automatinio blokavimo sig-
nalinės l inijos ir t.t.), taip pat įrengiant elektrolizės įrenginių specialiuo-
sius srovėlaidžius ir elektroterminių įrenginių t inklus.

Kabelių ir oro l i n i j ų įžeminimo bei apsaugos nuo viršįtampių reikala-
vimai pateikti EĮĮT pirmajame skyriuje.

2.1. ELEKTROS INSTALIACIJA

BENDRIEJI REIKALAVIMAI

2.1.1 . Instaliacijos laidų ir kabelių ilgalaikės leistinosios srovės turi
būti tokios, kokias priklausomai nuo aplinkos temperatūros ir klojimo
būdo nurodo gamintojai ir žinynai.

2.1.2. Instaliacijai naudojamų varinių ir a l i u m i n i n i ų la idų ir kabelių
skerspjūviai turi būti ne mažesni, nei nurodyti 2.1.1 lentelėje. Laidų izo-
liacija turi atitikti tinklo vardinę įtampą. Reikalavimai įžeminimo ir įnu-
l i n i m o laidininkams pateikti įžeminimo ir apsaugos nuo viršįtampių sky-
riuje. Antr inių grandinių laidų ir kabelių gyslų mažiausi leist ini skerspjū-
viai pateikti relinės apsaugos ir automatikos skyriuje.

195

2.1.1 l e n t e l ė . Laidų ir kabelių mažiausi leistinieji skerspjūviai

Instaliaci jos sistema

Stacionarioji
instaliacija

Kabeliai ir
izoliuoti

la id in inka i

Neizoliuoti
laidininkai

Izoliuotų l a i d ų ir kabel ių
lanksčiosios jungtys

Grandinės

Galios ir apšvietimo grandinės

Signalizacijos ir
kontrolės grandinės

Galios grandinės

Signalizacijos ir kontrolės
grandinės

Specialiųjų į reng in ių ir
kontrolės prietaisų grandinės

Kitoks pritaikymas

Laidininkai

Medžiaga

Varis
A l i u m i n i s

Varis

Varis
A l i u m i n i s

Varis

Varis

Skerspjūvis,
mm2

1,5
2,5*

0,5**

10
16

4

0,75

0,75***

*Rekomenduojamas minimalus skerspjūvis - 16 mm2. Aliumininių lai-
dininkųjungtys turi būti išbandytos ir aprobuotos konkrečiam naudojimui

**Signalizacijos ir kontrolės grandinių laidininkų, jungiamų prie
elektroninių prietaisų, mažiausias leidžiamas skerspjūvis -0,1 mm2.

***Signalizacijos ir kontrolės grandinių lankstiesiems septynių ir
daugiau gyslų kabeliams, jungiamiems prie elektroninių prietaisų ma-
žiausias leidžiamas skerspjūvis - 0,1 mm2 .

2.1.3. Pl ieniniuose ir kituose mechaniškai atspariuose vamzdžiuose,
rankovėse, loviuose, lentynose ir pastatų statybinių konstrukcijų kanaluo-
se skirtingų grandinių laidininkus (išskyrus vienas kitą rezervuojančius)
leidžiama kloti kartu šiais atvejais:

- vieno agregato laidus ir kabelius;
- technologiniu procesu susi jusių keleto mašinų, skydų, pultų ir pan.

galios bei kontrolės laidus ir kabelius;
- sudėtingo šviestuvo maitinimo laidus ir kabelius;
- keleto grupių vienos rūšies (darbo arba avarinio) apšvietimo kabe-

lius ir laidus, bet ne daugiau po dvylika laidų vamzdyje;
- ik i 50 V apšvietimo ir aukštesnės kaip 50 V įtampos galios laidus

ir kabelius. Šiuo atveju ik i 50 V įtampos laidai turi būti atskirame izolia-
ciniame vamzdyje.

2.1.4. Bendrame vamzdyje, rankovėje, lovyje, pluošte, statybinių kon-
strukcijų uždarame kanale arba toje pačioje lentynoje negalima tiesti vie-

196

na kitą rezervuojančių grandinių, darbo ir avarinio apšvietimo grandinių,
taip pat iki 50 V ir aukštesnės kaip 50 V įtampos grandinių (išimtys: dar-
bo ir avarinio apšvietimo magistralinės l i n i j o s , jeigu jų izoliacija skirta
ne žemesnei kaip 660 V įtampai, taip pat i k i 50 V įtampos grandinių lai-
dai atskirame izol iaciniame vamzdyje). Šias grandines leidžiama tiesti t ik
atskiruose lovių ir lentynų skyriuose, turinčiuose ištisines nedegias per-
tvaras, kur ių atsparumas ugniai ne mažesnis kaip 0,25 h.

Darbo ir avarinio (evakuacinio) apšvietimo grandines leidžiama kloti
lovio, kampuočio ir kitokio profi l io konstrukcijos skirtingose išorinėse
pusėse.

2.1.5. Kabelių įrenginiuose, gamybinėse patalpose ir elektros įrengi-
n i ų patalpose reikia naudoti kabelius ir la idus su ugniai atspariu, savaime
gęstančiu (nepalaikančiu degimo) apvalkalu arba izoliacija, o degius ka-
belius ir laidus - ugniai atspariame, sunkiai degiame vamzdyje, dengtame
lovyje ir pan. arba dažytus ugniai atsparia pasta.

2.1.6. Kintamosios srovės faziniai ir n u l i n i s arba nuolatinės srovės
l a i d i n i n k a i turi būti t iesiami tame pačiame vamzdyje. Šiuos l a i d i n i n k u s
galima tiesti ir skirtinguose vamzdžiuose, jeigu ilgalaikė apkrovos srovė
neviršija 25 A.

2.1.7. Tiesiant laidus ir kabelius vamzdžiuose, uždaruose loviuose,
lanksčiose metalinėse rankovėse ir uždaruose kanaluose, turi būti numa-
tyta laidų ir kabelių pakeitimo galimybė.

2.1.8. Pastatų ir kitų statinių konstrukciniai elementai, uždari kanalai
ir ertmės, kuriose tiesiami degūs kabeliai ir laidai degia izoliacija, turi
būti nedegūs.

2.1.9. Laidų ir kabelių gyslos turi būti sujungiamos atitinkančiais jų
skaičių, medžiagą ir skerspjūvį varžtiniais bei spyruokliniais gnybtais,
presavimo, suvir inimo ar litavimo būdu.

2.1.10. Laidų ir kabelių gyslų sujungimo, atšakojimo ir pri jungimo
vietose turi būti numatyta laido ir kabelio atsarga pakartotiniam sujungi-
mui, atsišakojimui arba prijungimui.

2 . 1 . 1 1 . Laidų ir kabelių jungimosi ir šakojimosi vietos turi būti priei-
namos apžiūrėti ir remontuoti.

2.1.12. Laidai ir kabeliai jungimosi ir šakojimosi vietose neturi būti
mechaniškai tempiami.

2.1.13. Laidų ir kabelių gyslų jungimosi bei šakojimosi vietų, jungia-
mųjų ir šakojimosi sąvaržų bei pan. izoliacija turi būti lygiavertė kaip ir
šių laidų bei kabelių izoliacija.

197

2.1.14. Laidus ir kabelius sujungti ir atšakoti reikia dėžutėse, sąvaržų
izoliaciniuose korpusuose, specialiose statybinių konstrukcijų nišose ir
elektros įrenginių, aparatų bei mašinų korpusuose.

2.1.15. Jungiamosios ir šakojimosi dėžutės turi būti uždarytos dangte-
liais, o dėžučių bei jungiamųjų ir šakojimosi dėžučių konstrukcija turi
atitikti l a i d i n i n k ų tiesimo būdą ir aplinkos sąlygas.

2.1.16. Jungiamosios ir šakojimosi dėžutės bei jungiamųjų ir šakoji-
mosi sąvaržų izol iaciniai korpusai turi būti pagaminti iš nedegių arba
sunkiai degių medžiagų.

2.1.17. Metaliniai elektros instaliacijos elementai (konstrukcijos, lo-
viai, lentynos vamzdžiai, rankovės, dėžutės, apkabos ir pan.), priklauso-
mai nuo aplinkos sąlygų turi būti apsaugoti nuo korozijos.

2.1.2 lentelė. Apsauga nuo prisilietimo prie įtampą turinčių
srovinių dalių ir pašalinių daiktų patekimo per apdangalą { elektros
įrenginio vidų

Apsaugos
laipsnis

IP(0...6)x
0

1

2

3

4

5

6

Požymiai, charakteristika

Pašalinio daikto matmuo, mm

Apsaugos nėra
Apsauga nuo pašalinių daiktų, dides-
nių kaip 50 mm
Apsauga nuo pašalinių daiktų, dides-
nių kaip 12 mm
Apsauga nuo pašalinių daiktų, dides-
n ių kaip 2,5 mm
Apsauga nuo pašalinių daiktų, dides-
n ių kaip 1,0 mm
Apsauga nuo kenksmingų dulk ių
apnašų
Apsauga nuo dulk ių

Žmogaus kūnas ir pašaliniai daiktai

Nėra apsaugos

Apsauga nuo prisilietimo ranka

Apsauga nuo prisilietimo pirštais

Apsauga nuo prisil ietimo įrankiais
arba kitais daiktais
Apsauga nuo prisilietimo įran-
kiais, viela ir pan.

Apsauga nuo bet kokio prisilietimo

Apsauga nuo bet kokio prisilietimo

2.1.18. Instaliacinių lovių, srovėlaidžių ir kitų elektros įrenginių ap-
saugos nuo kietųjų kūnų patekimo per apdangalą į įrenginio vidų bei
žmogaus prisilietimo prie srovinių dalių, taip pat vandens patekimo į
įrenginio vidų laipsnis turi atitikti įrengimo ir eksploatavimo sąlygas.
Apsaugos apdangalais laipsniai bei pagrindinės charakteristikos pateiktos
2.1.2 ir 2.1.3 lentelėse.

Kertant temperatūros ir nusėdimo s iū l ių vietas, instaliacija turi būti
įrengta atsižvelgiant į konstrukcijų pasislinkimo galimybę.

198

2.1.3 l e n t e l ė . Apsauga nuo vandens patekimo per apdangalą į
elektros įrenginio vidų

Apsaugos laipsnis
IPx(0...8)

0
1

2

3

4
5
6

7

8

Požymiai, charakteristika

Nėra jokios ypatingos apsaugos
Apsauga nuo vertikaliai krintančio vandens (vandens lašų)
Apsauga nuo vertikaliai krintančio vandens (vandens lašų), kai
įrenginys pasviręs 15 laipsnių kampu
Apsauga nuo smulkių vandens lašų (dulksnos), krintančių į ap-
dangalą 6 la ipsnių nuo vertikalės kampu
Apsauga nuo vandens purslų iš bet kurios pusės
Apsauga nuo vandens č iurkš l ių iš bet kurios pusės
Apsauga nuo stiprių vandens bangų
Apsauga nuo vandens patekimo į elektros įrenginį, panardinant jį
nustatytam laikui į nurodytą gylį
Apsauga nuo vandens patekimo į elektros įrenginį, panardinant jį
neribotam la ikui

Pastaba. Apsaugos apdangalais laipsniai žymimi tarptautiniu žyme-
niu "IP" ir po Jo einančiais dviem skaitmenimis "xx" (IP xx). Pirmasis
skaitmuo (x) nurodo apsaugos nuo kietųjų kūnų patekimo į įrenginio vidų
ir žmogaus prisilietimo prie įtampą turinčių srovinių dalių laipsnį. Ant-
rasis skaitmuo (x) nurodo apsaugos nuo vandens patekimo į įrenginio
vidų laipsnį. Pirmasis skaitmuo yra nuo O iki 6. o antrasis - nuo O iki 8.

ELEKTROS INSTALIACIJOS RŪŠYS. LAIDAI IR
KABELIAI, JŲ KLOJIMO BŪDAI

2.1.19. Elektros instaliacija turi atitikti aplinkos sąlygas, statinio pa-
skirtį, jo konstrukciją ir architektūrinius ypatumus.

2.1.20. Instaliacijos rūšis ir laidų bei kabelių klojimo būdai turi būti
nustatomi laikantis Saugos taisyklėmis eksploatuojant elektros įrenginius
ir Priešgaisrinės saugos taisyklių reikalavimų.

2.1.21. Laidus, kabelius ir instaliacijos įrengimo būdą reikia parinkti
pagal aplinkos sąlygas (2.1.4 lentelė). Instaliacija turi atitikti visas aplin-
kai būdingas sąlygas.

2.1.22. Instaliacijai naudojamų laidų ir kabelių izoliacija ir apvalkalas
turi atitikti tiesimo būdą ir aplinkos sąlygas bei t inklo vardinę įtampą.

Jeigu esama specialių reikalavimų, susi jusių su įrenginio pobūdžiu,
laidų izoliacija ir laidų bei kabelių apsauginiai apvalkalai turi būti pa-
rinkti atsižvelgiant į šiuos, taip pat ir į 2. l .38 ir 2. l .39 p. reikalavimus.

199

2.1.23. N u l i n i o laido i z o l i a c i j a tur i būti tokia pat kaip ir faz in ių lai-
du.

2.1.24. Laidai ir kabeliai, vamzdžiai ir loviai su laidais ir kabeliais turi
būti t iesiami atsižvelgiant į priešgaisrinės saugos reikalavimus (2.1.5
lentelė).

2.1.4 l e n t e l ė. Elektros instaliacija, kabeliai ir laidai, klojimo būdai

A p l i n k a Instaliacija ir klojimo būdas Laidas ir kabelis
Atviroji instaliacija

Lauko įrengi-
niai
Visų rūšių
patalpos

Visų rūšių
patalpos ir
lauko įrengi-
niai
Visų rūšių
patalpos ir
lauko įrengi-
niai

Sienų, lubų paviršiais ir stygomis, juostomis ir kitomis
laikančiosiomis konstrukcijomis
Tas pats

Lentynose arba loviuose su atidengiamais dangčiais

Ant lynų

Kabelis

Kabelis. Vien-
gyslis ir daugia-
gyslis laidas
apvalkale
Tas pats

Kabelis. Vien-
gyslis ir daugia-
gyslis laidas
apvalkale

Paslėptoji instaliacija
Visų rūšių
patalpos ir
lauko įrengi-
niai

Degios medžiagos vamzdžiuose (negęstantis polietile-
nas ir pan.), statybinių konstrukcijų uždaruose kanaluo-
se, po t inku.
I š i m t i s . Drėgnose ir labai drėgnose patalpose bei
lauko įrenginiuose neleidžiama naudoti izol iacinius
vamzdžius su metal iniu apvalkalu, taip pat 2 mm ir
plonesnių s ienel ių p l i e n i n i u s vamzdžius ir p l i e n i n i u s
akl inus lovius

Kabelis. Vien-
gyslis ir daugia-
gyslis laidas
apvalkale arba
be jo

Atviroji ir paslėptoji instaliacija
V i s ų rūšių
patalpos ir
lauko įrengi-
niai

Metalinėse lanksčiose rankovėse. Pl ieniniuose vamz-
džiuose (paprastuose ir plonasieniuose) ir aklinuose
plieniniuose loviuose. Sunkiai degių medžiagų nemeta-
l iniuose vamzdžiuose ir nemetaliniuose aklinuose lo-
viuose. Izoliaciniuose vamzdžiuose su metal iniu apval-
kalu.
I š i m t i s . Drėgnose ir labai drėgnose patalpose bei
lauko įrenginiuose draudžiama naudoti izoliacinius
vamzdžius su metal iniu apvalkalu, taip pat 2 mm ir
plonesnių s ienel ių p l i e n i n i u s vamzdžius ir p l ieninius
akl inus lov ius

Kabelis. Vien-
gyslis ir daugia-
gyslis laidas
apvalkale arba
be jo

200

2.1.25. Atvirai tiesiant laidus (kabelius) su degios medžiagos apvalka-
lais ir laidus be apvalkalo, atstumas nuo laido (kabelio) iki degių medžiagų
pagrindo, konstrukcijos, detalės paviršiaus turi būti ne mažesnis kaip
10 mm. Jeigu nurodyto atstumo išlaikyti negalima, tai laidą (kabelį) reikia
atskirti nuo paviršiaus nedegios medžiagos sluoksniu, kurio kraštai būtų
išsikišę į kiekvieną laido (kabelio) pusę ne mažiau kaip 10 mm. arba laidus
(kabelius) tiesti nedegiame plastmasiniame vamzdyje, lovyje ir pan.

2.1.26. Paslėptai klojant laidus (kabelius) su degios medžiagos apval-
kalais ir laidus be apvalkalo uždarose nišose, statybinių konstrukcijų
tuštumose (pvz., tarp sienos ir apdailos), grioveliuose ir pan., visur, kur
yra degių konstrukcijų, laidai ir kabeliai turi būti nedegiuose vamzdžiuo-
se.

2.1.27. Atvirai klojant sunkiai degios medžiagos vamzdžius ir lovius
nedegiais arba sunkiai degiais pagrindais ir konstrukcijomis, atstumas
nuo vamzdžio (lovio) ik i degių medžiagų konstrukcijų ir detalių pavir-
šiaus turi būti ne mažesnis kaip 100 mm. Jeigu nurodyto atstumo išlaikyti
negalima, tai vamzdį (lovį) iš v isų pusių nuo šių paviršių reikia atskirti
ištisiniu, ne plonesnių kaip 10 mm nedegios medžiagos sluoksniu (spe-
cialios mastikos, tinko, alebastro, cementinio skiedinio, betono ir pan.).

2.1.28. Paslėptai klojant sunkiai degios medžiagos vamzdžius ir lovius
uždarose nišose, statybinių konstrukcijų tuštumose (pvz., tarp sienos ir
apdailos), grioveliuose ir pan., vamzdžius ir lovius iš visų pusių nuo de-
gių medžiagų konstrukcijų ir detalių paviršių reikia atskirti ištisiniu, ne
plonesnių kaip 10 mm, nedegios medžiagos sluoksniu.

2.1.29. Trumpi instaliacijos sankirtos su degių medžiagų statybinių
konstrukcijų elementais ruožai turi būti įrengti pagal 2.1.24-2.1.28 p.
reikalavimus.

2.1.30. Aukštos temperatūros aplinkoje reikia naudoti laidus ir kabe-
lius su nedegia izoliacija ir apvalkalu.

2.1.31. Drėgnose ir labai drėgnose patalpose bei lauko įrenginiuose lai-
dų izoliacija ir izoliuojamieji ramsčiai, taip pat atraminės ir laikančiosios
konstrukcijos, vamzdžiai, loviai ir lentynos turi būti atsparūs drėgmei.

2.1.32. Dulkėtose patalpose nerekomenduojama tokia instaliacija, ant
kurios elementų kauptųsi dulkės, o jas pašalinti būtų sunku.

2.1.33. Chemiškai aktyvioje aplinkoje visi elektros instaliacijos ele-
mentai turi būti atsparūs šiai aplinkai arba apsaugoti nuo jos poveikio.

2.1.34. Laidai ir kabeliai su šviesai neatsparia išorine izoliacija arba
apvalkalu turi būti apsaugoti nuo t iesioginių saulės sp indul ių .

201

2.1.5 l e n t e l ė . Instaliacija, laidų ir kabelių klojimo būdai pagal
priešgaisrinės saugos reikalavimus

Pagrindo bei konstrukcijos medžiaga
degi nedegi arba sunkiai degi

Laidas ir kabelis

Atviroji instaliacija
Ant nedegios medžiagos
pakloto*
Tiesiogiai

Nedegių medžiagų
vamzdžiuose ir loviuose

Tiesiogiai

Tiesiogiai
Sunkiai degių arba nede-
gių medžiagų vamzdžiuo-
se ir loviuose

Kabelis

Nedegus kabelis
Degus kabelis, laidas be ap-
valkalo arba degios medžia-
gos apvalkale

Paslėptoji instaliacija
Ant nedegios medžiagos
pakloto*, vėliau tin-
kuojant arba apsaugant
iš visų pusių ištisiniu
kitos nedegios medžia-
gos sluoksniu

Ant nedegios medžiagos
pakloto*

Tiesiogiai

Sunkiai degios medžia-
gos vamzdžiuose ir
loviuose ant nedegios
medžiagos pakloto*,
vėliau užtinkuojant**

Tiesiogiai

Tiesiogiai

Tiesiogiai

Degios medžiagos vamz-
džiuose ir loviuose užbe-
tonuojant arba nedegios
medžiagos ištisiniame
sluoksnyje***

Kabelis, laidas be apvalkalo
arba degios medžiagos apval-
kale

Sunkiai degus kabelis, laidas
sunkiai degios medžiagos
apvalkale
Nedegus kabelis, laidas nede-
gios medžiagos apvalkale

Degus, sunkiai degus ir nede-
gus kabelis, laidas be apval-
kalo

*Nedegios medžiagos paklotas turi nutolti į kiekvieną laido, kabelio,
vamzdžio arba lovio pusę ne mažiau kaip 10 mm.

**Vamzdis užtinkuojamas ištisiniu, ne plonesnių kaip 10 mm tinko ir
pan. sluoksniu.

***Aplink vamzdį (lovį) turi būti ištisinis, ne plonesnis kaip 10 mm
nedegios medžiagos (tinko, alebastro arba betono) sluoksnis.

2.1.35. Vietose, kur galimi mechaniniai elektros instaliacijos pažeidi-
mai, laidai ir kabeliai turi būti klojami vamzdžiuose, loviuose, atitvaruose
arba instaliuojami paslėptai. Atvirai klojami laidai ir kabeliai turi būti su
mechaniniam poveikiui atspariais apsauginiais apvalkalais.

2.1.36. Laidai ir kabeliai turi būti naudojami pagal paskirtį ir tik to-
kioje aplinkoje, kuri nurodyta kabelių (laidų) standartuose ir techninėse
sąlygose.

202

2.1.37. Antr inių grandinių kabeliai ir laidai turi būti variniai. Kontro-
linius kabelius aliumininėmis gyslomis galima naudoti atliekant objektų
rekonstravimą vadovaujantis 3.4.3 p. reikalavimais.

Ant vibruojančio pagrindo sumontuotus elektros įrenginius reikia
prijungti variniais daugiavieliais laidais arba kabeliais.

2.1.38. Judamųjų ir ki lnojamųjų elektros imtuvų mait inimui, atsižvel-
giant į galimą mechaninį poveikį, reikia naudoti specialius la id in inkus ir
lanksčius varinių gyslų kabelius. Visos jų gyslos, tarp jų ir įžeminančioji,
turi būti bendrame apvalkale arba apipynime.

Apribotos eigos mechanizmams (kranams, judamiesiems pjūklams,
vartų mechanizmams ir pan.) reikia įrengti lanksčių kabelių kilpas, lanks-
čių kabelių judamosios pakabos vežimėlius ir panašias konstrukcijas,
kurios laidų ir kabelių gyslas apsaugotų nuo lūžimo.

2.1.39. Jei laidų klojimo vietose yra alyvos arba emulsijos, tai reikia
naudoti laidus su alyvai atsparia izoliacija, arba laidai turi būti apsaugoti
nuo jų poveikio.

ATVIROJI ELEKTROS INSTALIACIJA PATALPOSE

2. l .40. Izoliuoti laidai apvalkale ir neapsaugoti kabeliai atvirosios
instaliacijos būdu turi būti tiesiami:

- ne žemiau kaip 2 m nuo grindų arba priežiūros aikštelių elektros
srovės atžvilgiu nepavojingose patalpose, esant aukštesnei kaip 50 V
(kintamosios srovės) ir 75 V nuolatinės srovės įtampai, ir pavojingose bei
labai pavojingose patalpose, esant tik iki 50 V kintamosios srovės ir 75 V
nuolatinės srovės įtampai;

- ne žemiau kaip 2,5 m nuo grindų arba priežiūros aikštelių elektros
srovės atžvilgiu pavojingose ir labai pavojingose patalpose, esant aukš-
tesnėms nei saugios įtampos.

Šie reikalavimai netaikomi atšakoms nuo elektros instaliacijos l i n i j ų
iki ant sienų įrengtų jungiklių, šakučių lizdų, skydelių, valdymo aparatų,
šviestuvų, išskyrus gamybines patalpas, kuriose šios atšakos 1,5 m aukš-
tyje nuo grindų arba priežiūros aikštelių ir žemiau turi būti apsaugotos
nuo mechaninių pažeidimų.

Patalpose, į kurias gali patekti tik elektrotechnikos personalas, atviros
instaliacijos laidininkų tiesimo aukštis nereglamentuojamas.

2.1.41. Ti l t in ių kranų judėjimo zonose neapsaugotus laidus ir kabelius
reikia tiesti ne žemiau kaip 2,5 m nuo krano vežimėlio aikštelės lygio (jei
aikštelė įrengta aukščiau krano tilto pakloto) arba nuo krano tilto pakloto
(jei paklotas įrengtas aukščiau krano vežimėlio aikštelės). Jeigu to pada-

203

ryti negalima, tai ant vežimėlio arba krano ti lto esančiam personalui ap-
saugoti nuo ats i t ikt inio pr is i l ie t imo prie la id in inkų turi būti imtasi saugos
priemonių. Laidai ir kabeliai turi būti apsaugoti per visą kelio i lgį krano
tilto eigos ribose.

2. l .42. Atvirai nutiestų, taip pat nutiestų vamzdžiuose ir ne mažesnio
kaip 1P20 apsaugos laipsnio loviuose ir lanksčiose metalinėse rankovėse
kabelių ir laidų įrenginio aukštis nuo grindų ar priežiūros aikštelių ne-
reglamentuojamas.

2.1.43. Kabeliams ir laidams kertant vamzdynus, atstumas tarp jų turi
būti ne mažesnis kaip 50 mm, o iki degių arba lengvai užsiliepsnojančių
skysčių ir dujų vamzdynų - ne mažesnis kaip 100 mm. Jei atstumas nuo
laidų ir kabelių iki vamzdynų mažesnis kaip 250 mm, tai laidai ir kabeliai
turi būti papildomai apsaugoti nuo mechaninių pažeidimų po 250 mm į
abi puses nuo vamzdyno.

2.1.44. Kai laidai ir kabeliai nutiesti lygiagrečiai su vamzdynu, tai at-
stumas nuo laido arba kabelio iki vamzdyno (išskyrus gamybines patal-
pas) turi būti ne mažesnis kaip 100 mm, o iki degių arba lengvai užsi-
liepsnojančių skysčių ir dujų vamzdynų- ne mažesnis kaip 400 mm.

2.1.45. Kabeliai ir laidai, nutiesti lygiagrečiai su karštais vamzdynais
ir kertantys juos, turi būti apsaugoti nuo aukštos temperatūros poveikio
arba turi būti atsparūs karščiui.

2.1.46. Laidų ir kabelių perėjas per vidaus ir lauko sienas bei tarp-
aukštines perdangas reikia įrengti taip, kad juos būtų galima lengvai pa-
keisti. Dėl to perėjos turi būti įrengtos vamzdyje, lovyje ir pan. Tarpus
tarp laidų, kabelių ir vamzdžių (lovių ir pan.) perėjose per sienas ir per-
dangas reikia per visą konstrukcijos storį užsandarinti nedegia ir lengvai
pašalinama medžiaga, kad negalėtų prasiskverbti ir susikaupti vanduo ir
plisti gaisras. Užsandarinti reikia taip, kad būtų galima pakeisti laidus ir
kabelius bei papildomai nutiesti naujus. Užsandarinimo atsparumas ug-
niai turi būti ne mažesnis nei sienos (perdangos).

2.1.47. Laidai perėjose per sienas ir perdangas turi būti papildomai
izoliuoti (pvz., izoliaciniame vamzdelyje).

Jei laidai pereina iš vienos sausos arba drėgnos patalpos į kitą (sausą
arba drėgną patalpą), vienos l ini jos visus laidus galima tiesti viename
izoliaciniame vamzdyje. Jei laidai pereina iš sausos arba drėgnos patal-
pos į šlapią patalpą, iš vienos šlapios į kitą šlapią patalpą arba išeina iš
patalpos į lauką, kiekvienas laidas turi būti tiesiamas atskirame izoliaci-
niame vamzdyje. Pereinant iš sausos arba drėgnos patalpos į šlapią patal-

204

pa arba į lauką, laidai turi būti sujungiami sausoje arba drėgnoje patal-
poje.

2.1.48. Laidus ir kabelius lentynose, ant atraminių konstrukci jų pavir-
šių, lynų, stygų, juostų ir kitų l a i k a n č i ų j ų konstrukcijų galima tiesti vieną
prie kito įvair ių formų (pvz., apvalių, stačiakampių, keleto s luoksnių)
pluoštais (grupėmis).

Kiekvieno pluošto laidai ir kabeliai tarpusavyje turi būti sutvir t int i .
2.1.49. Laidus ir kabelius loviuose galima kloti keliais sluoksniais, at-

sižvelgiant į gamintojos nustatytus jų apkrovos ir klojimo būdų reikala-
vimus. Jei šie reikalavimai nežinomi, tai laidų ir kabelių skerspjūvių su-
ma lovyje, skaičiuojant pagal jų išorinį skersmenį, įskaitant izoliaciją ir
išorinius apvalkalus, neturi būti didesnė kaip 35% ištisai uždaro lovio
skerspjūvio ir 40% dangčiu uždengiamo lovio skerspjūvio.

2.1.50. Pluoštais (grupėmis) arba keliais sluoksniais paklotų laidų ir
kabelių ilgalaikės leistinosios srovės turi būti nustatomos atsižvelgiant į
pablogėjusias aušinimo sąlygas.

2. l .51. Elektros instaliacijos vamzdžiai, loviai ir lanksčios metalinės
rankovės turi būti paklotos taip, kad jose nesikauptų ir nesikondensuotų
aplinkos drėgmė.

2.1.52. Tose patalpose, kuriose yra garų ir dujų, ardančių laidų ir ka-
belių izoliaciją bei apvalkalus, taip pat lauko įrenginiuose ir tose vietose,
kur į vamzdžius, lovius ir rankoves gali patekti tepalai, vanduo arba
emulsijos, vamzdžių, lovių ir lanksčių metalinių rankovių tarpusavio jun-
gės, taip pat jungės su skirstymo dėžutėmis, elektros įrangos korpusais ir
pan. turi būti sandarios. Šiuo atveju lovių sienelės turi būti ištisinės, o
dangčiai - sandarūs. Jungčių vietose vamzdžiai ir loviai turi turėti sanda-
rinimo įtaisus, lanksčios metalinės rankovės turi būti hermetinės.

Dulkėtose patalpose vamzdžių, rankovių, lovių jungės ir atšakos turi
būti apsaugotos nuo dulkių.

2.1.53. Naudojamų įžeminimo arba apsauginio į n u l i n i m o l a i d i n i n k a i s
p l i e n i n i ų vamzdžių ir lovių jungtys turi atitikti šio skyriaus, taip pat įže-
m i n i m o ir apsaugos nuo viršįtampių poskyrio reikalavimus.

PASLĖPTOJI ELEKTROS INSTALIACIJA PATALPOSE

2.1.54. Gyvenamose ir administracinėse patalpose paslėptosios instalia-
cijos laidai ir kabeliai turi būti montuojami instaliacijai skirtose zonose.
Horizontaliųjų instaliacijos zonų plotis yra 30 cm, o vertikaliųjų - 20 cm.

205

Horizontaliosios instaliacijos zonos prasideda 15 cm atstumu nuo lubų bei
15 ir 90 cm atstumu nuo grindų. Vertikaliosios instaliacijos zonos praside-
da 10 cm atstumu nuo langų, durų ir kitų angų kraštų ir 10 cm atstumu nuo
patalpų kampų.

Jungtukai, rozetės ir atšakos dėžutės turi būti įrengti instaliacijos zo-
nose. Jungtukus rekomenduojama įrengti 105 arba 115 cm, o rozetes - 30
cm ir 115 cm atstumu nuo grindų.

Elektros mašinos, aparatai ir prietaisai, kurių vienetinė galia 2 kW ir
didesnė, turi būti prijungti prie skirstomojo skydo atskira elektros gran-
dine.

2.1.55. Paslėptosios elektros instaliacijos vamzdžiai, kanalai ir lanks-
čios metalinės rankovės turi būti sandarūs ir įrengti atsižvelgiant į
2.1.51-2.1.53 p. reikalavimus. Paslėptosios elektros instaliacijos kanalai
turi būti uždari.

2.1.56. Elektros instaliaciją įrengti ventiliacijos kanaluose ir šachtose
draudžiama. Ventiliacinius kanalus ir šachtas gali kirsti pavieniai laidai ir
kabeliai, nutiesti pl ieniniuose vamzdžiuose.

Tiesiant laidus ir kabelius virš kabamųjų lubų reikia atsižvelgti į šio
skyriaus nurodymus, taip pat į gyvenamųjų namų ir visuomeninės pa-
skirties pastatų elektros įrenginiams keliamus reikalavimus.

ELEKTROS INSTALIACIJA PASTOGĖS PATALPOSE

2.1.57. Elektros instaliacija pastogės patalpose gali būti atviroji ir pa-
slėptoji.

2.1.58. Atviroji instaliacija turi būti įrengta nedegiais kabeliais arba
nedegiais laidais vamzdžiuose arba degiais kabeliais ir laidais nedegiuose
vamzdžiuose. Kabeliai, esantys ne didesniame kaip 2,5 m aukštyje nuo
grindų, turi būti apsaugoti nuo mechaninių pažeidimų.

2.1.59. Paslėptoji instaliacija turi būti įrengta sunkiai degiais (nepa-
laikančiais degimo) kabeliais arba degiais kabeliais ir laidais nedegiuose
vamzdžiuose, arba kabeliais ir laidais, nutiestais nedegios medžiagos sie-
nose ir perdangose.

2.l .60. Elektros instaliacija plieniniuose vamzdžiuose turi atitikti
2.1.51-2.1.53 p. reikalavimus.

2.1.61. Pastogės patalpose elektros instaliacijos l inijos atšakas, nu-
tiestas į ne pastogėje esančius elektros imtuvus, leidžiama įrengti atvi-
rai - vamzdžiuose iš metalo arba iš kitų sunkiai degių medžiagų, kurio-

206

mis liepsna neplinta (medžiagų su liepsnos plit imo indeksu lygiu n u l i u i)
arba paslėptai - nedegiose sienose (perdangose).

2.1.62. Pastogės patalpose įrengiamų šviestuvų ir kitų elektros imtuvų
komutavimo aparatai turi būti montuojami ne pastogės patalpoje. Ko-
mutavimo aparatus galima įrengti pastogės patalpoje ant nedegios sienos,
jei ji yra prie durų ir į pastogės patalpą galima užlipti laiptais.

LAUKO ELEKTROS INSTALIACIJA

2.1.63. Lauko elektros instaliacija statinių sienomis, lubomis ir kito-
mis laikančiomis konstrukcijomis turi būti įrengiama kabeliais.

Lauko elektros instaliaciją įrengti ant gyvenamųjų namų ir visuome-
ninių pastatų stogų, išskyrus atvadus, draudžiama.

2.1.64. Atstumas nuo atvado kabelio ik i kelio (gatvės) ar įvažiavimo
važiuojamosios dalies paviršiaus turi būti ne mažesnis kaip 5,5 m, o iki
šaligatvio ir takų paviršiaus - ne mažesnis kaip 3,5 m. Atvado aukštis
prie pastato nuo žemės paviršiaus turi būti ne mažesnis kaip 2,75 m.

2.1.65. Lauko elektros instaliacijos vamzdžiai, loviai ir metalinės ran-
kovės turi turėti sandarinimo įtaisus ir atitikti 2.1.51-2.1.53 p. reikalavi-
mus. Žemėje už pastato ribų plieniniuose vamzdžiuose ir loviuose laidų
kloti neleidžiama.

2.1.66. Įrengiant apskaitos įrenginius, reikia vadovautis 1.5 ir 2.6 po-
skyrių reikalavimais.

2.2. IKI 35 kV ĮTAMPOS SROVĖLAIDŽIAI

TAIKYMO SRITIS

2.2.1. Šis Taisyklių poskyris taikomas iki 35 kV įtampos kintamosios
ir nuolatinės srovės srovėlaidžiams. Įrengiamiems sprogiose ir degiose
zonose srovėlaidžiams keliami papildomi reikalavimai. Poskyrio taisyk-
lės netaikomos specialiems elektrolizės įrenginių srovėlaidžiams, trum-
piems elektroterminių įrenginių tinklams, taip pat srovėlaidžiams, kurie
įrengiami pagal specialias taisykles ir normas.

2.2.2. Srovėlaidžiai skirstomi į lanksčiuosius (kai naudojami laidai) ir
standžiuosius (kai naudojamos standžios šynos).

207

BENDRIEJI REIKALAVIMAI

2.2.3. Srovėlaidžių la idininkus, izoliatorius, armatūrą, konstrukcijas ir
aparatus reikia parinkti bei įrengti pagal normalias darbo sąlygas (atitin-
kančias darbo įtampą ir srovę) ir atsižvelgiant į trumpojo jungimo sroves.

2.2.4. Srovei laidžios dalys turi būti pažymėtos ir nudažytos sutarti-
nėmis spalvomis.

2.2.5. Srovėlaidžiai, kur ore yra chemiškai aktyvių medžiagų, ardančių
srovei laidžias dalis, laikančias konstrukcijas ir izoliatorius, turi būti ap-
saugoti nuo tų medžiagų poveikio.

2.2.6. Srovėlaidžio pradžioje ir gale bei tarpiniuose taškuose reikia
įrengti stacionarius įžeminimo pe i l ius arba numatyti vietas kilnojamie-
siems įžemikliams prijungti. Ki lnojamųjų įžemiklių prijungimo vietų
skaičius turi būti toks, kad trumpojo jungimo metu indukuota įtampa tarp
dviejų gretimų įžemiklių prijunginio taškų neviršytų 250 V.

2.2.7. Srovėlaidžių mechaninė apkrova nustatoma atsižvelgiant į ga-
limas apkrovas (vėjo apkrovą, apšalo, įrenginių atšakų, žmogaus bei
įrankių svorį ir pan.), o standžioms šynoms - į trumpojo jungimo srovės
elektrodinaminę apkrovą.

2.2.8. Srovėlaidžių išdėstymas ir konstrukcija turi būti patogi ir saugi
montuoti bei remontuoti.

2.2.9. Lauke esantys aukštesnės kaip 1000 V įtampos srovėlaidžiai tu-
ri būti apsaugoti nuo atmosferinių viršįtampių pagal aukštesnės kaip
1000 V įtampos skirstyklomis taikomus reikalavimus.

2.2.10. Kintamosios srovės srovėlaidžiuose, jais tekant l kA ir dides-
nei simetrinės apkrovos srovei, rekomenduojama, o tekant 1,6 kA ir di-
desnei srovei, reikia numatyti priemones magnetinio lauko sukeltiems
elektros energijos nuostoliams laikikliuose, armatūroje ir konstrukcijose
sumažinti.

Tekant 2,5 kA ir didesnei srovei turi būti numatytos ir induktyviosios
varžos sumažinimo ir išlyginimo priemonės (pvz., paketo juostų išdėsty-
mas kvadrato kraštuose, suporuotos fazės, profilinės šynos, apvalūs ir
kvadratiniai tuščiaviduriai vamzdžiai, transpozicija) Ilgiems lankstiems
srovėlaidžiams rekomenduojama naudoti fazės laidų transpoziciją.

Nesimetrinių apkrovų srovių vertės, kurioms esant būtina numatyti
priemones magnetinio lauko sukeltiems elektros energijos nuostoliams
sumažinti, kiekvienu atveju turi būti apskaičiuotos.

208

2.2.11. Tais atvejais, kai temperatūros svyravimai, transformatorių
vibracija, netolygus pastato pamatų sėdimas ir pan. gal i sukelti srovėlai-
džių laidininkų, izoliatorių ar kitų elementų pavojingus mechaninius
įtempimus, reikia numatyti juos šalinančias priemones (kompensatorius
arba j iems tolygius įrenginius). Standžių srovėlaidžių kompensatoriai turi
būti įrengti tose vietose, kur gal imi pastatų ir kitų statinių posl inkiai ar jų
nusėdimas.

2.2.12. Neišardomas srovėlaidžių jungtis siūloma suvirinti. Atšakas ir
lanksčius srovėlaidžius leidžiama sujungti presuojamais gnybtais. Skir-
tingų medžiagų la id ininkai turi būti sujungti taip, kad kontaktų paviršiuje
nevyktų korozija.

2.2.13. Aukštesnės kaip 1000 V įtampos srovėlaidžių skerspjūvį reikia
parinkti pagal normalaus režimo srovę ir poavariniu režimu patikrinti
pagal ilgalaikę leistinąją srovę, atsižvelgiant į apkrovų didėjimą.

2.2.14. Srovėlaidžių ilgalaikes leistinąsias sroves pateikia gamintojai.
Kai nėra fazės laidų vidinės transpozicijos, neizoliuotų laidų srovėlaidžio
ilgalaikė leistinoji srovė sumažinama 0,8 karto.

IKI 1000 V ĮTAMPOS SROVĖLAIDŽIAI

2.2.15. Srovėlaidžio atšakų vietos turi būti prieinamos prižiūrėti.
2.2.16. Gamybinėse patalpose srovėlaidžius, pagamintus pagal IP00

apsaugos apdangalais laipsnį, reikia įrengti ne žemiau kaip 3,5 m aukš-
tyje nuo grindų ar priežiūros aikštelės, o srovėlaidžius, pagamintus pagal
apsaugos apdangalais laipsnius iki IP31, - ne žemiau kaip 2,5 m.

Srovėlaidžių su izoliuotomis šynomis, pagamintų pagal IP20 ir aukš-
tesnį apsaugos apdangalais laipsnį, taip pat srovėlaidžių, pagamintų pagal
IP40 ir aukštesnį apsaugos apdangalais laipsnį, įrengimo aukštis nereg-
lamentuojamas. Kintamosios srovės iki 50 V įtampos ir nuolatinės srovės
iki 75 V įtampos bet kokios konstrukcijos srovėlaidžių įrengimo aukštis
nereglamentuojamas.

Tik aptarnaujančiam elektrotechnikos personalui prieinamose patal-
pose (techniniuose pastatų aukštuose ir pan.) IP20 ir aukštesnio apsaugos
laipsnio srovėlaidžių įrengimo aukštis nereglamentuojamas.

Įmonių elektros įrenginių patalpose bet kurio apsaugos apdangalais
laipsnio srovėlaidžių įrengimo aukštis nereglamentuojamas. Vietos, kur
galima atsitiktinai prisi l iest i prie srovėlaidžių, įrengtų pagal IP00 apsau-
gos apdangalais laipsnį, turi būti atitvertos.

209

Galimų mechaninių pažeidimų vietose srovėlaidžiai turi būti papildo-
mai apsaugoti.

Srovėlaidžiai ir jų atitvarai, esantys virš perėjų, turi būti įrengti ne
žemiau kaip 1,9 m nuo grindų ar priežiūros aikštelės.

Srovėlaidžių tinklinio atitvaro tinklo akis turi būti ne didesnė kaip
25x25 mm.

Srovėlaidžių įrengimo konstrukcijos turi būti pagamintos iš nedegių
medžiagų ir turėti ne mažesnę kaip 0,25 h atsparumo ugniai ribą.

Srovėlaidžių perėjimo per perdangas, pertvaras ir sienas vietose ugnis
ir dūmai neturi prasiskverbti iš vienos patalpos į kitą.

2.2.17. Atstumas nuo atvirų srovėlaidžio srovei laidžių dalių (IP00 ap-
saugos laipsnis) iki vamzdynų turi būti ne mažesnis kaip l m, o iki tech-
nologinės įrangos - ne mažesnis kaip 1,5 m.

Atstumas nuo gaubtą turinčių šynų (IP21, IP31, 1P51, IP65 apsau-
gos laipsniai) iki vamzdynų ir technologinės įrangos nereglamentuo-
jamas.

2.2.18. Atvirų srovėlaidžių (IP00) atstumai tarp skirtingų fazių arba
polių laidininkų ir nuo srovėlaidžių iki pastatų sienų ir įžemintų kon-
strukcijų turi būti ne mažesni kaip 50 mm, o iki degių pastato elementų-
ne mažesni kaip 200 mm.

2.2.19. Srovėlaidžio atšakos komutavimo ir apsaugos aparatūra turi
būti įrengta atšakos pradžioje prie pat srovėlaidžio, atsižvelgiant į apsau-
gos aparatų pastatymo vietos parinkimo reikalavimus. Ši aparatūra turi
būti išdėstyta ir atitverta taip, kad nebūtų galima atsitiktinai prisiliesti
prie srovinių dalių. Nepasiekiamame aukštyje įrengtų aparatų operaty-
viam valdymui nuo grindų ar priežiūros aikštelių turi būti numatytos ati-
tinkamos priemonės (traukės, lynai). Aparatai turi turėti nuo grindų ar
priežiūros aikštelės matomas aparato padėtį nurodančias žymes (įjungta,
išjungta).

2.2.20. Srovėlaidžių izoliatoriai turi būti iš nedegių medžiagų (porce-
lianas, steatitas ir pan.).

2.2.21. Prie atvirų srovėlaidžių (IP00) visoje trasoje kas 10-15 m, taip
pat žmonių buvimo vietose (kranininkų aikštelės ir pan.) turi būti pritvir-
tinti įspėjamieji plakatai.

2.2.22. Srovėlaidžiuose turi būti numatytos priemonės (pvz., izo-
liaciniai spyriai), neleidžiančios faziniams laidininkams pavojingai
suartėti ar priartėti prie srovėlaidžio gaubto, tekant trumpojo jungimo
srovei.

210

2.2.23. Srovėlaidžiams kranų tarpatramiuose taikomi tokie papildomi
reikalavimai:

- neatitverti atviri srovėlaidžiai (1POO), tiesiami santvaromis, turi
būti įrengiami ne žemiau kaip 2,5 m nuo tilto dangos ir krano vežimėlio,
o tiesiant srovėlaidžius žemiau kaip 2,5 m, bet ne žemiau kaip perdengi-
mo santvaros apatinė juosta, srovėlaidžiai turi būti atitverti, kad nebūtų
galima atsitiktinai prisiliesti prie jų nuo tilto dangos ir krano vežimėlio.
Po srovėlaidžių leidžiama įrengti prie paties krano pritvirtintą atitvarą;

- atvirų srovėlaidžių (IP00) ruožai, esantys virš kranų remonto aikš-
telių, turi būti atitverti taip, kad nuo krano vežimėlio dangos nebūtų ga-
lima prisiliesti prie srovei laidžių dalių. Atitverti nereikia, jeigu srovėlai-
dis virš šios dangos įrengtas 2.5 m ir didesniame aukštyje arba jeigu šiose
vietose naudojami izoliuoti l a id in inka i . Pastaruoju atveju mažiausias at-
stumas iki izoliuotų l a i d i n i n k ų nustatomas pagal remonto sąlygas;

— srovėlaidžius tiesti po kranais jų darbo zonoje leidžiama įrengus
specialias apsaugos nuo mechaninių pažeidimų priemones. Specialių ap-
saugos nuo mechaninių pažeidimų priemonių nereikia iki 630 A srovės
su bet kokiu apdangalu šynoms, esančioms netoli technologinės įrangos
už krano darbo zonos ribų.

AUKŠTESNĖS KAIP 1000 V ĮTAMPOS SROVĖLAIDŽIAI

2.2.24. Gamybinėse patalpose leidžiama naudoti IP41 ir aukštesnio
apsaugos laipsnio srovėlaidžius. Šie srovėlaidžiai turi būti įrengti ne ma-
žesniame kaip 2,5 m aukštyje nuo grindų arba priežiūros aikštelės.

Gamybinėse patalpose, prieinamose tik kvalifikuotam aptarnaujan-
čiam personalui (pvz., pastatų techniniuose aukštuose ir pan.), IP41 ir
aukštesnio apsaugos laipsnio srovėlaidžių įrengimo aukštis nereglamen-
tuojamas. Elektros įrenginių patalpose leistina naudoti bet kokios kon-
strukcijos srovėlaidžius. Žemesnės kaip IP41 apsaugos laipsnio srovėlai-
džiai turi būti įrengti ne mažesniame kaip 2,5 m nuo grindų ar priežiūros
aikštelės. IP41 ir aukštesnio apsaugos laipsnio srovėlaidžių įrengimo
aukštis nereglamentuojamas.

2.2.25. Išorėje įrengiamų srovėlaidžių tipas nereglamentuojamas.
2.2.26. Įrengiant srovėlaidžius tuneliuose ir galerijose turi būti atsi-

žvelgta į uždarosioms skirstykloms ir pastotėms taikomus bei 2.2.6 p.
reikalavimus, taip pat į šiuos papildomus reikalavimus:

1. Atvirų srovėlaidžių (IP00) aptarnavimo koridorių plotis turi būti ne
mažesnis kaip l m - esant vienpusiam į renginių išdėstymui, ir 1,2 m -

2 1 1

esant dvipusiam į rengin ių išdėstymui. I lgesnių kaip 150 m srovėlaidžių
tiek vienpusio, tiek ir dvipusio aptarnavimo koridorius turi būti ne ma-
žiau kaip 0,2 m platesnis už minėtuosius;

2. Atvirų srovėlaidžių atitvarų aukštis nuo grindų turi būti ne mažes-
nis kaip 1,7 m;

3. Srovėlaidžio pradžioje, pabaigoje ir tarpiniuose taškuose reikia
numatyti stacionarius įžeminimo pei l ius arba ki lnojamųjų įžemiklių pri-
j u n g i m o vietas. Kilnojamų įžemiklių pri jungimo vietų skaičius turi būti
toks, kad gretimų l a i d i n i n k ų trumpojo jungimo metu indukuota įtampa
tarp dviejų gretimų įžemiklių pri jungimo taškų neviršytų 250 V.

2.2.27. Tuneliuose ir galerijose, kur įrengti srovėlaidžiai, turi būti
įrengtas apšvietimas, at i t inkantis elektros apšvietimo skyriaus reikalavi-
mus. Tunel ių ir galerijų apšvietimo šviestuvai turi būti maitinami iš
dv ie jų šaltinių, lempas prie j ų j u n g i a n t pakaitomis.

Atvirų srovėlaidžių (IP00) apšvietimo armatūra turi būti saugi aptar-
nauti. Šiuo atveju tunel io ir galerijų apšvietimo instaliacija turi būti ekra-
nuota (kabeliai su metaliniu apvalkalu, instaliacija plieniniuose vamz-
džiuose ir pan.).

2.2.28. Įrengiant srovėlaidžių tunel ius ir galerijas, turi būti atsižvelgta
į šiuos reikalavimus:

— statiniai turi būti iš nedegių medžiagų. Gelžbetoninių atraminių
konstrukcijų atsparumas ugniai turi būti ne mažesnis kaip 0,75 h, o plie-
n i n i ų lakštų konstrukcijų - ne mažesnis kaip 0,25 h;

- venti l iaci ja turi būti tokia, kad, esant srovėlaidžių vardinei apkro-
vai, įeinančio ir išeinančio oro temperatūrų skirtumas neviršytų 15 °C.
Venti l iacinės angos turi būti uždengtos žaliuzėmis arba t ink la i s ir apsau-
gotos stogeliais;

- tunel ių ir galerijų vidinės erdvės neturi kirsti jokie vamzdynai;
- srovėlaidžių tuneliuose ir galerijose tur i būti įrengtos ryšių prie-

monės. Ryšių priemonių aparatūra ir jos įrengimo vietos turi būti numa-
tytos projektiniuose sprendimuose.

LANKSTŪS AUKŠTESNĖS KAIP 1000 V
ĮTAMPOS SROVĖLAIDŽIAI

2.2.29. Lankstūs srovėlaidžiai išorėje turi būti įrengiami ant atskirų at-
ramų. Srovėlaidžius ir technologinius vamzdynus įrengti ant bendrų at-
ramų draudžiama.

212

2.2.30. Atstumas tarp išskaidytos fazės laidų rekomenduojamas ne
mažesnis kaip šeši naudojamų laidų skersmenys.

2.2.31. Atstumai tarp srovinių dalių ir nuo jų iki įžemintų konstrukci-
jų, pastatų ir kitų statinių, taip pat iki kelių ir geležinkelių juostos turi
būti nustatomi pagal 2.5 poskyrio reikalavimus.

2.2.32. Jei srovėlaidžiai priartėja prie pastatų ir kitų statinių, kuriuose
yra sprogių patalpų, taip pat prie sprogių lauko įrenginių, turi būti laiko-
masi sprogioms zonoms taikomų reikalavimų.

2.2.33. Tikrinant atstumus nuo srovėlaidžių ik i kertamų statinių, reikia
atsižvelgti į papildomą tarpfazinių ir fazinių laidų spyrių svorio apkrovą
ir poavarinio režimo maksimalų laido į š i l imą. Maksimali poavarinio re-
žimo srovėlaidžio temperatūra yra +70 °C.

2.2.34. Ilgo srovėlaidžio fazes rekomenduojama išdėstyti lygiakraščio
trikampio viršūnėse.

2.2.35. Ilguose srovėlaidžiuose turi būti numatytos vietos kilnoja-
miems įžemikliams prijungti.

Kilnojamo įžemiklio pri jungimo vietų skaičius parenkamas pagal
2.2.26 p. trečiąjį papunktį.

2.2.36. Skaičiuojant lanksčių srovėlaidžių laidus reikia vadovautis
šiais principais:

- laidų tempimas ir įtempimas, esant įvairiems išorinių apkrovų de-
riniams, priklauso nuo fazinio laido leistino normatyvinio tempimo, kurį
sąlygoja naudojamų atramų ir mazgų atsparumas. Fazinio laido leistinas
normatyvinis tempimas turi būti ne didesnis kaip 9,8 kN;

- reikia įvertinti tarpfazinių ir fazinių laidų spyrių svorio papildomą
apkrovą;

- vėjo slėgį reikia skaičiuoti pagal 2.5.18 p.

2.3. ELEKTROS KABELIŲ LINIJOS

BENDRIEJI REIKALAVIMAI

2.3.1. KL projektavimas ir įrengimas turi būti pagrįstas techniniais ir
ekonominiais skaičiavimais, atsižvelgiant į t inklo išplėtimą, l ini jos pa-
skirtį ir svarbą, trasos pobūdį, klojimo būdą, kabelių konstrukciją, natū-
ralaus kraštovaizdžio išsaugojimo būtinumą ir pan.

2.3.2. KL turi būti tinkamos eksploatuoti esamomis darbo sąlygomis.
Kabelių apsaugai nuo atmosferinių ir komutacinių viršįtampių abiejuose

213

KL galuose turi būti įrengti viršįtampių ribotuvai. Šiuo atveju atvadų ka-
beliai nepriskiriami kabelių l ini joms. Viršįtampių ribotuvai jiems įren-
giami, jeigu nuo atmosferinių viršįtampių reikia apsaugoti vartotojų įren-
ginius. Kabeliai taip pat turi būti tinkamai apsaugoti nuo mechaninio ir
terminio poveikio ir korozijos. Kabelių konstrukcija (tipas, markė) pa-
renkama projektavimo metu, atsižvelgiant į grunto savybes (žr. 2.3.23-
2.3.41 p.).

2.3.3. Pagal galiojančias Elektros t ink lų apsaugos taisykles virš pože-
m i n i ų KL turi būti išskirtos tokios apsaugos zonos:

- iši lgai požeminių KL - žemės juosta, kurios horizontalus plotis
abiejose l ini jos pusėse nuo KL konstrukcijų kraštų l m, o atstumas iki
pastatų ir kitų statinių pamatų - 0,6 m;

- išilgai povandeninių KL - vandens sluoksnis, kurio horizontalus
plotis abiejose linijos pusėse nuo kraštinių kabelių - 100 m.

2.3.4. KL trasa turi būti parinkta taip, kad reikėtų kuo trumpesnio ka-
belio ir kad j i s būtų apsaugotas nuo mechaninio poveikio, korozijos, vib-
racijos ir neperkaistų nuo atsiradusio elektros lanko gretimame kabelyje.
Klojant kabelius, reikia vengti jų tarpusavio sankirtų, sankirtų su vamz-
dynais ir pan.

Parenkant žemo slėgio alyva užpildytų KL trasą ir siekiant raciona-
liausiai išdėstyti ir panaudoti alyvos papildymo bakus, reikia atsižvelgti į
vietovės reljefą.

2.3.5. KL turi būti įrengiamos taip, kad kabelių montavimo ir eksplo-
atavimo metu būtų išvengta pavojingų mechaninių įtempimų ir pažeidi-
mų, todėl:

- kabeliai turi būti pakloti ilgesni, kad jų pakaktų kompensuoti gali-
miems grunto poslinkiams ir pačių kabelių bei jų konstrukcijų temperatū-
rinėms deformacijoms. Draudžiama kloti kabelius žiedų (vijų) pavidalu;

- kabeliai, nutiesti horizontaliai konstrukcijomis, sienomis, perdan-
gomis ir pan., turi būti standžiai pritvirtinti kabelių galuose, prie visų tipų
movų ir abiejose kabelio išlenkimo pusėse;

- kabeliai, nutiesti vertikaliai konstrukcijomis ir sienomis, turi būti
pritvirtinti taip, kad, veikiant jų pačių svoriui, nesideformuotų apvalkalai
ir nebūtų pažeidžiamos gyslų jungtys movose;

- konstrukcijos, ant kurių tiesiami nešarvuoti kabeliai, turi būti to-
kios, kad nebūtų galima mechaniškai pažeisti kabelių apvalkalų. Šių ka-
belių standaus tvirtinimo vietose apvalkalai turi būti apsaugoti nuo me-
chaninių pažeidimų ir korozijos elastingomis tarpinėmis;

214

- visi kabeliai, pakloti tose vietose, kur gal imi mechaniniai pažeidi-
mai (autotransporto, mechanizmų ir krovinių judėjimas, pašalinių asme-
nų buvimas), turi būti apsaugoti iki 2 m aukštyje nuo grindų arba nuo
žemės ir iki 0,3 m gylyje žemėje;

- klojant kabelius greta eksploatuojamų kabelių, reikia imtis prie-
monių, kad pastarieji nebūtų mechaniškai pažeisti;

- kabeliai nuo įšilusių paviršių turi būti pakloti tokiu atstumu, kad
neįšiltų aukščiau leistinų temperatūrų. Jie turi būti apsaugoti nuo įkaitu-
sių dujų ir skysčių, galinčių prasiveržti per sklendes ir junges.

2.3.6. KL apsauga nuo grunte klaidžiojančių srovių ir korozijos turi
atitikti šių taisyklių ir norminių teisės aktų reikalavimus.

Požeminių kabelių l i n i j ų ir i lgesnių kaip 200 m atšakų galuose taip pat
įvadinėse kabelių spintose apsauginis - n u l i n i s arba apsauginis laidas turi
būti pakartotinai įžemintas. Kiti reikalavimai KL įžeminti pateikti pir-
mojo skyriaus l .7.78-1.7.82 p.

2.3.7. Lauke ir neapšildomose patalpose kabelių įrenginių metalinės
dalys turi būti pagamintos iš nerūdijančios medžiagos arba padengtos ilga-
amže, korozijai atsparia danga (cinku, aliuminiu cinku, plastmase ir pan.).

Požeminių kabelių statinių konstrukcijos turi būti įrengtos atsižvel-
giant į kabelių svorį, gruntą, kelio dangą ir važiuojančio transporto ap-
krovas.

2.3.8. Kabelių statiniai ir konstrukcijos turi būti iš nedegių medžiagų.
Kabelių statiniuose draudžiama įrengti bet kokius laikinus įrenginius,
saugoti juose medžiagas ir įrangą. Laikini kabeliai turi būti klojami lai-
kantis visų kabelių klojimo reikalavimų.

2.3.9. Atvirai tiesiant kabelius reikia įvertinti t iesioginių saulės spin-
dul ių ir kitų šilumą spinduliuojančių šaltinių poveikį.

2.3.10. Kabelių lenkimo vidinės kreivės spindulio santykis su kabelio
išoriniu skersmeniu turi būti ne mažesnis, nei nurodyta kabelių standar-
tuose arba gamintojų techninėse sąlygose.

2.3.11. Montuojant kabelių movas ir galūnes, kabelio gyslų lenkimo
vidinės kreivės spindulio santykis su gyslos perskaičiuotu skersmeniu
turi būti ne mažesnis kaip nurodyta kabelių standartuose arba gamintojų
techniniuose dokumentuose.

2.3.12. Tiesiant kabelius vamzdžiuose, traukimo jėga nustatoma pagal
gyslų ir apvalkalų leistinuosius mechaninius įtempimus.

2.3.13. Kiekviena KL turi turėti savo numerį arba pavadinimą. Jeigu
KL sudaro keli lygiagretūs kabeliai, tai kiekvienas iš jų turi turėti tą patį

215

numerį, su raidėmis "A", "B", "C" ir t.t. Atvirai pakloti kabeliai ir visos
movos turi turėti žymenis, kuriuose nurodomas linijos numeris arba pa-
vadinimas, įtampa, kabelių tipai, gyslų skaičius ir skerspjūviai, montavi-
mo data, firmos pavadinimas ir montuotojo pavardė. Kabelių galinėms
movoms papildomai nurodomas ir l inijos ilgis.

Kabelių, nutiestų kabelių statiniuose, žymenys turi būti išdėstyti ne
rečiau kaip kas 50 m, taip pat posūkių ir perėjimų per pertvaras ir sienas
vietose.

Žymenys ir jų tvirtinimo detalės turi būti atsparios aplinkos poveikiui.
2.3.14. Kiekviena požeminė KL turi būti pažymėta plane, nurodant

jos koordinates esamų kapitalinių statinių arba specialiai pastatytų ženklų
atžvilgiu.

Neužstatytų teritorijų nedirbamose žemėse KL tiesiuose trasos ruo-
žuose ne rečiau kaip kas 500 m, posūkių, sankirtų su keliais, geležinke-
l ia i s ir požeminiais statiniais abiejose pusėse bei sankirtų su melioracijos
grioviais vietose, turi būti įrengti požeminių komunikacijų atpažinimo
ženklai.

Dirbamose žemėse kabelių l in i jas reikia kloti kuo tiesiau ir trasą žy-
mėti nebūtina.

KABELIŲ KLOJIMO BŪDŲ PARINKIMAS

2.3.15. Pasirenkant iki 35 kV įtampos galios KL klojimo būdus, reikia
vadovautis šiais principais:

- klojant kabelius žemėje, rekomenduojama vienoje tranšėjoje kloti
ne daugiau kaip šešis galios kabelius. Kai kabelių daugiau, rekomenduo-
jama kloti juos atskirose tranšėjose, išlaikant tarp kabelių grupių ne ma-
žesnį kaip 0,5 m atstumą, arba kloti juos kanaluose, tuneliuose, estakado-
se ir galerijose;

- kabelius kloti tuneliuose, estakadose ir galerijose rekomenduoja-
ma, jei viena kryptimi tiesiama daugiau kaip 20 kabelių;

— labai ankštose trasose, sankirtoje su geležinkeliais ir pervažomis
bei kitose vietose, kur kabeliai gali būti pažeisti, kabeliai klojami blokuo-
se;

- parenkant kabelių klojimo būdus miestų teritorijose, reikia atsi-
žvelgti į pradines kapitalo investicijas, eksploatavimo ir remonto darbų
kaštus, taip pat kabelių įrenginių statinių priežiūros ekonomiškumą ir
patogumą.

216

2.3.16. Elektrinių teritorijose KL turi būti klojamos tuneliuose, loviuo-
se, kanaluose, blokuose, galerijose ir estakadomis. Kloti galios kabelius
tranšėjose leidžiama tik į toli esančius pagalbinius objektus (kuro sandė-
lius, dirbtuves) ir ne daugiau kaip po šešis vienoje tranšėjoje. Kabelius
kloti tranšėjose leidžiama ir iki 25 MW galios elektrinių teritorijose.

2.3.17. Pramonės įmonių teritorijose KL turi būti klojamos tranšėjose,
tuneliuose, blokuose, kanaluose, galerijose ir estakadomis bei pastatų
sienomis.

2.3.18. Pastočių ir skirstyklų teritorijose KL turi būti klojamos tune-
liuose, loviuose, kanaluose, vamzdžiuose, tranšėjose, antžeminiuose
gelžbetoniniuose loviuose, galerijose ir estakadomis.

2.3.19. Miestuose ir gyvenvietėse atskiras KL reikia įrengti tranšėjose
nevažiuojamoje gatvės dalyje (po šaligatviais), kiemuose ir žaliosiose
vejose.

2.3.20. Gatvėse ir aikštėse, kur tankus požeminių komunikacijų tin-
klas, 10 ir didesnio kabelių skaičiaus l in i jas rekomenduojama įrengti ko-
lektoriuose ir kabelių tuneliuose. Kertant pagerintos dangos ir intensy-
vaus transporto eismo gatves ir aikštes, kabeliai turi būti klojami blokuo-
se arba vamzdžiuose.

2.3.21. Pastatų viduje kabelius galima tiesti pastatų konstrukcijomis
(atvirai ir loviuose arba vamzdžiuose), kanaluose, blokuose, tuneliuose,
vamzdžiuose, nutiestuose grindyse ir perdangose, mašinų pamatais,
šachtose, kabelių aukštuose ir dvigubose grindyse.

2.3.22. Alyva užpildyti kabeliai (esant bet kokiam kabelių skaičiui)
gali būti klojami tuneliuose, galerijose ir tranšėjose.

KABELIŲ PARINKIMAS

2.3.23. Skirtingomis grunto ir aplinkos sąlygomis įrengiamų KL ka-
belių tipas ir skerspjūvis turi būti parinktas pagal nepalankiausias (auši-
nimo, korozijos, grunto slankumo ir pan.) ruožo sąlygas. Jeigu pakanka-
mai ilguose trasos ruožuose yra skirtingos klojimo sąlygos, tai kiekvie-
nam iš jų turi būti parinktas atitinkamas kabelio tipas ir skerspjūvis.

2.3.24. Skirtingų aušinimo sąlygų trasose KL klojamų kabelių
skerspjūviai turi būti parenkami pagal ilgesnio kaip 10 m trasos ruožą,
kuriame blogiausios aušinimo sąlygos. Iki 10 kV įtampos KL, išskyrus
povandenines, leidžiama naudoti ne daugiau kaip trijų skirtingų skersp-
j ū v i ų ir ne trumpesnius kaip 20 m kabelius (žr. taip pat 2.3.58 p.).

217

2.3.25. Žemėje arba vandenyje rekomenduojama kloti šarvuotus ka-
belius. Metal iniai kabelių apvalkalai privalo turėti išorinę dangą, apsau-
gančią juos nuo cheminio poveikio. Kitokias apsaugos dangas turintys
kabeliai (nešarvuoti), turi būti atsparūs mechaniniam poveikiui, klojant
juos visų rūšių gruntuose, įtraukiant į blokus ir vamzdžius. Eksploatuo-
jant j ie turi būti atsparūs ir š i luminiam poveikiui.

2.3.26. Klojamų žemėje ir vandenyje aukšto slėgio alyva užpildytų
KL vamzdynai turi būti apsaugoti nuo korozijos.

2.3.27. Kabelių statiniuose ir gamybinėse patalpose, kur nėra mecha-
n i n i ų pažeidimų pavojaus, rekomenduojama kloti nešarvuotus kabelius, o
jei tokio pavojaus esama, turi būti naudojami šarvuoti arba kitaip apsau-
goti nuo mechaninių pažeidimų kabeliai.

Ne kabelių statiniuose didesniame kaip 2 m aukštyje nuo žemės ar
grindų galima tiesti nešarvuotus kabelius; mažesniame aukštyje galima
kloti nešarvuotus kabelius, apsaugant juos nuo mechaninių pažeidimų
(loviais, kampuočiais, vamzdžiais ir pan.).

Klojant KL skirtingų aplinkų trasoje (žemėje, kabelių statinyje arba
gamybinėse patalpose), rekomenduojama naudoti tų pačių tipų kabelius
(žr. 2.3.25 p.). Kabelių statiniuose, gamybinėse ir kitose patalpose šar-
vuoti kabeliai virš šarvo, o nešarvuoti - virš metalinių apvalkalų neturi
turėti degių apsauginių dangų.

2.3.28. Neleidžiama atvirai kloti galios ir kontrolinių kabelių degiais
apvalkalais (žr. taip pat 2. l .5 p.).

Metaliniai kabelių apvalkalai ir metaliniai konstrukcijų paviršiai, ant
kurių klojami kabeliai, turi būti padengti nedegia antikorozine danga.

Chemiškai aktyvios aplinkos patalpose turi būti naudojami kabeliai,
atsparūs šios aplinkos poveikiams.

2.3.29. Nurodytose 2.3.59 p., elektrinių skirstyklose ir pastotėse re-
komenduojama naudoti plienine juosta šarvuotus kabelius, apsaugotus
nedegia danga. Elektrinėse neleidžiama naudoti degios polietileninės
izoliacijos kabelių.

2.3.30. Kabelių blokuose ir vamzdžiuose įrengiamoms KL leidžiama
naudoti nešarvuotus kabelius. Naudojami šarvuoti kabeliai turi būti be
išorinės degios apsauginės dangos, išskyrus perėjas per kelius ir pan.

2.3.31. Įrengiant KL gruntuose, kuriuose yra kabelių apvalkalus ar-
dančių medžiagų, (druskožemiuose, pelkėse, supiltame grunte, kuriame
yra šlako ir statybinių medžiagų ir pan.), ir zonose, kur yra elektros koro-
zijos pavojus, turi būti naudojami atitinkami kabeliai be metalinių apval-

218

kalų arba kabeliai su šv ininiais apvalkalais ir sustiprinta apsaugine dan-
ga, arba kabeliai su aliumininiais apvalkalais ir sustiprinta apsaugine
danga, įtraukti į ištisą drėgmei nepralaidžią ir atsparią plastmasinę žarną.

2.3.32. Pelkėse įrengiamų KL kabeliai turi būti parenkami atsižvel-
giant į geologines sąlygas ir į cheminį bei mechaninį poveikį.

2.3.33. Slankiuose gruntuose įrengiamų KL kabeliai turi būti su vieli-
niais šarvais arba imtasi priemonių pašalinti jėgas, veikiančias kabelį
slenkant gruntui (grunto sutvirtinimas polių ei lėmis ir pan.).

2.3.34. KL kertant upelius, jų užliejamus slėnius ir griovius, turi būti nau-
dojami tokie patys kabeliai, kaip ir klojant žemėje (žr. taip pat 2.3.80 p.).

2.3.35. Įrengiant KL geležinkelių tiltuose, taip pat kituose intensyvaus
transporto eismo tiltuose, rekomenduojama naudoti šarvuotus kabelius su
aliumininiu apvalkalu ir kitus vibracijai atsparius kabelius.

2.3.36. Judamų mechanizmų KL turi būti naudojami lankstūs kabeliai
su varinėmis daugiavielėmis gyslomis ir gumine ar kita analogiška izolia-
cija, atsparia daugkartiniams sulenkimams.

2.3.37. Povandeninėms KL tikslinga naudoti vieno statybinio ilgio
kabelius su apvalių ir plokščių vielų tipo šarvu arba kitus tam tinkamus
kabelius. Leidžiama naudoti ir viengyslius tokio pat tipo kabelius.

Klojant KL nuo kranto į jūrą, kur stipri bangų mūša, srauniuose upių
ruožuose, ruožuose su išplaunamais krantais arba dideliuose gyliuose (iki
40-60 m), reikia naudoti kabelius su dvigubu metaliniu šarvu arba toms
sąlygoms tinkamus kabelius.

Klojant kabelius per nedideles pastovios vagos ir dugno, laivininkys-
tei ir plukdymui nenaudojamas upes, kurių plotis kartu su užliejamu slė-
niu yra ne didesnis kaip 100 m, galima naudoti kabelius su p l ienin ių
j uostų šarvu.

2.3.38. Klojant iki 35 kV įtampos KL vertikaliuose ir nuožulniuose
trasos ruožuose, esant aukščių skirtumui, viršijančiam klampia mase im-
pregnuotų kabelių standarto nustatytą leistiną normą, turi būti naudojami
netakios impregnuojančios masės kabeliai, silpnai impregnuotos popieri-
nės izoliacijos kabeliai ir guminės arba plastmasinės izoliacijos kabeliai.
Šiomis sąlygomis naudoti klampios izoliacijos kabelius galima tik su
užtveriamosiomis movomis, išdėstytomis trasoje pagal nustatytą šiems
kabeliams leistiną aukščių skirtumą.

2.3.39. Žemo slėgio alyva užpildytų KL užtveriamųjų movų aukščių
skirtumas nustatomas pagal atitinkamas kabelio technines sąlygas ir aly-
vos papildymo, esant ribiniam ši luminiam režimui, skaičiavimus.

219

2.3.40. Daugiafaziuose t inkluose paprastai turi būti naudojami dau-
giagysliai kabeliai, kur ių n u l i n i s l a i d i n i n k a s yra bendrame apvalkale (iš-
skyrus oro kabelius). Keturlaidžiuose kintamosios srovės tiesiogiai įže-
mintos neutralės t inkluose (apšvietimo, galios ir mišriuose) leidžiama
naudoti t r igys l ius ik i 1000 V įtampos galios kabelius su a l i u m i n i n i u ap-
valkalu, naudojant jį kaip n u l i n į laidą (ketvirtąją gyslą), išskyrus įrengi-
nius, esančius sprogimo atžvi lgiu pavojingoje patalpoje, ir įrenginius,
kuriuose n u l i n i o laido srovė normaliomis eksploatavimo sąlygomis suda-
ro daugiau kaip 75% fazinio laido i lgalaikės leistinosios srovės.

2.3.41. Kabelių linijose leidžiama naudoti viengyslius kabelius. Iki
1000 V įtampos viengyslių kabelių naudojimas turi būti pagrįstas projek-
t in ia i s sprendimais.

KABELIŲ ALYVOS ĮRENGINIAI

2.3.42. Alyvos papildymo sistema turi užt ikrinti patikimą l ini jos auši-
nimą esant bet kokiam leistinam darbo režimui.

2.3.43. Alyvos kiekis, esantis alyvos mait inimo sistemoje, turi būti
nustatomas atsižvelgiant į kabelio m a i t i n i m u i sunaudojamos alyvos kiekį.

2.3.44. Žemo alyvos slėgio l i n i j ų mait inimo bakai turi būti įrengti už-
darose patalpose. Maitinimo bakuose turi būti įrengti alyvos slėgio ro-
d i k l i ų prietaisai, o bakai turi būti apsaugoti nuo tiesioginių saulės spin-
dul ių .

2.3.45. Aukšto alyvos slėgio l i n i j ų papildymo agregatai turi būti
įrengti uždarose, ne žemesnės kaip 10 °C temperatūros patalpose ir kuo
arčiau prijungimo prie KL vietų (žr. 2.3.1 11). Keli alyvos papildymo ag-
regatai prie l ini jos pr i jungiami per alyvos kolektorių.

2.3.46. Lygiagrečiai klojant kelias alyva užpildytas aukšto slėgio li-
nijas, rekomenduojama kiekvieną l i n i j ą papildyti iš atskirų maitinimo
agregatų arba iš bendro agregato, automatiškai perjungiamo į vieną ar
kitą l ini ją.

2.3.47. Alyvos papildymo agregatus rekomenduojama aprūpinti elek-
tros energija iš dviejų nepriklausomų maitinimo šaltinių, būtinai įren-
giant automatinio rezervo jungimo (ARJ) įrenginį. Papildymo agregatai
turi būti atskirti vienas nuo kito nedegiomis pertvaromis, kurių atsparu-
mas ugniai ne mažesnis kaip 0,75 h.

2.3.48. Kiekviena alyva pripildyta KL privalo turėti alyvos slėgio sig-
nalizacijos sistemą, užtikrinančią alyvos slėgio sumažėjimo ir padidėjimo
virš leist inų ribų registraciją ir perdavimą budinčiajam personalui.

220

2.3.49. Kiekvienoje alyva užpildytos žemo slėgio KL sekcijoje turi
būti įrengti mažiausiai du davikliai, o aukšto slėgio l ini jo je - daviklis
kiekviename mait inimo agregate. Avariniai signalai turi būti perduodami
į punktą, kuriame nuolat budi personalas. Alyvos slėgio signalizacijos
sistema privalo būti apsaugota nuo galios KL elektros laukų.

2.3.50. Žemo alyvos slėgio linijų maitinimo punktuose turi būti
įrengtas telefono ryšys su elektros t inklų dispečeriniais punktais.

2.3.51. Alyvotiekis, jungiantis maitinimo agregato kolektorių su alyva
užpildyta aukšto slėgio KL, turi būti klojamas teigiamos temperatūros
patalpose. Leidžiamąjį kloti apšildytose tranšėjose, loviuose, kanaluose
ir žemėje giliau įšalo, jeigu užtikrinama teigiama aplinkos temperatūra.

2.3.52. Alyvos papildymo agregato automatinio valdymo prietaisų
skydo patalpose vibracija turi neviršyti gamintojų nurodytų le is t inų ribų.

KABELIŲ JUNGTYS IR GALŪNĖS

2.3.53. Kabelių jungtims ir galūnėms reikia naudoti movas, kurių kon-
strukcija atitinka darbo ir aplinkos sąlygas. KL jungtys ir galūnės turi
būti tokios, kad iš aplinkos į kabelį neprasiskverbtų drėgmė ir kitos
kenksmingos medžiagos, be to, jungtys ir galūnės išlaikytų KL bandymo
įtampą ir tarnautų tiek pat laiko kaip ir pats kabelis.

2.3.54. Iki 35 kV įtampos KL galinės ir jungiamosios movos turi būti
parinktos pagal patvirtintus techninius dokumentus bei KL eksploatuo-
jančių įmonių techninius sprendimus.

2.3.55. Žemo slėgio alyva užpildytų KL sekcijų ilgiai ir užtveriamųjų
movų pastatymo vietos parenkamos atsižvelgiant į l in i jų papildymą alyva
normalaus ir pereinamųjų š i l u m i n i ų režimų metu.

Alyva užpildytų KL užtveriamąsias ir pusiau užtveriamąsias movas
reikia montuoti kabelių šuliniuose, jungiamąsias movas, klojant kabelius
žemėje, rekomenduojama montuoti kamerose, kurios vėliau užpilamos
sijota žeme arba smėliu.

Elektrifikuoto geležinkelio rajonuose ir vietose, kurių gruntas pavo-
jingas metaliniams apvalkalams ir movoms, jungiamosios movos turi būti
prieinamos apžiūrėti.

2.3.56. Kabelių linijose, kuriose klojami normaliai impregnuotu po-
pieriumi izoliuoti ir netakia mase impregnuoti kabeliai, j ie turi būti su-
jungiami užtveriamosiomis-pereinamosiomis movomis, jeigu normaliai
impregnuotu popieriumi izoliuoti kabeliai pakloti aukščiau negu netakia
mase izoliuoti kabeliai (žr.taip pat 2.3.39 p.).

221

2.3.57. Aukštesnės kaip 1000 V įtampos KL lanksčių kabelių su gu-
mine izoliacija guminiame apvalkale sujungimo vietose izoliacija turi
būti vulkanizuojama ir padengiama drėgmei atspariu laku arba kabeliai
sujungiami lanksčiomis drėgmei atspariomis movomis.

2.3.58. 6-10 kV įtampos įrengiamų KL viename kilometre turi būti ne
daugiau kaip 4 jungiamosios movos, kai trigyslio kabelio skerspjūvis yra
iki 95 mm2, ir ne daugiau kaip 5 movos, kai trigyslio kabelio skerspjūvis
120-240 mm2. 35 kV įtampos trigyslio kabelio viename kilometre turi
būti ne daugiau kaip 6 jungiamosios movos, viengyslio kabelio - ne dau-
giau kaip 2 movos.

l 10 kV ir aukštesnės įtampos KL jungiamųjų movų skaičius numato-
mas projekte.

ELEKTRINIŲ, PASTOČIŲ IR SKIRSTYKLŲ
KABELIŲ ŪKIO SPECIALIEJI REIKALAVIMAI

2.3.59. Reikalavimai, nurodyti 2.3.60-2.3.65 p., taikomi 25 MW ir di-
desnės galios š i l u m i n i ų elektrinių ir hidroelektrinių, 330-400 kV įtampos
skirstyklų ir pastočių, taip pat skirstyklų ir pastočių, turinčių svarbią
vertę energetikos sistemoje, kabelių ū k i u i . (žr.ir2.3.93 p.).

2.3.60. Elektrinės arba pastotės pagrindinė elektrinių sujungimų
schema, savųjų reikmių ir operatyvinės srovės schema, įrangos valdymas
ir įrangos bei kabelių ūkis turi būti parenkami ir įrengiami taip, kad kilus
gaisrui kabelių ūkyje ar greta jo, nebūtų pažeistas daugiau kaip vieno
elektrinės bloko darbas, nebūtų tuo pat metu atjungtos skirstyklos ir pa-
stotės pagrindinė ir rezervinė elektros grandinė ir nebūtų atjungtos gaisro
signalizacijos ir gesinimo sistemos.

2.3.61. Elektrinių pagrindiniai kabelių pluoštai turi būti pakloti kabe-
l ių statiniuose (aukštuose, tuneliuose, šachtose ir pan.), atskirtuose nuo
technologinės įrangos ir neprieinamuose pašaliniams asmenims.

KL trasos elektrinėse turi eiti taip, kad kabeliai nešiltų nuo įkaitusių
technologinės įrangos paviršių, nebūtų pažeisti užsidegus ar sprogus dul-
kėms, pašalinamoms per dulk ių sistemos apsauginius įrenginius, kad
tranzit iniai kabeliai nebūtų pakloti pelenų pašalinimo technologiniuose
tuneliuose, vandens cheminio valymo patalpose, taip pat ten, kur išdėstyti
chemiškai aktyvių skysčių vamzdynai.

2.3.62. Svarbios viena kitą rezervuojančios KL (galios, operatyvinės
srovės, ryšių, valdymo, signalizacijos priemonių, gaisro gesinimo sistemų
ir pan.) turi būti klojamos taip, kad k i l u s gaisrui nebūtų atjungtos viena

222

kitą rezervuojančios KL. Kabelių ūkio ruožuose, kur įvykusi avarija gali
smarkiai išplisti, kabelių pluoštus reikia dal int i į viena nuo kitos izoliuo-
tas grupes. Kabeliai į grupes skirstomi pagal vietos sąlygas.

2.3.63. Elektrinės vieno energetinio bloko aplinkoje leidžiama įrengti
0,25 h atsparumo ugniai kabelių statinius. Šiuo atveju degi technologinė
įranga (bakai su alyva, alyvos stotys ir pan.) privalo turėti ne mažesnio
kaip 0,75 h atsparumo ugniai atitvarus, neleidžiančius užsidegti kabe-
liams kilus gaisrui šiame įrenginyje.

Vieno energetinio bloko aplinkoje leidžiama kloti kabelius nespecia-
liuose kabelių statiniuose, jeigu jie patikimai apsaugoti nuo mechaninių
pažeidimų ir dulkių, nuo kibirkščių ir ugnies, kai remontuojama techno-
loginė įranga, jeigu yra užtikrinta normali KL temperatūra ir patogi jų
priežiūra.

Prie kabelių, įrengtų 5 m ir didesniame aukštyje, jų priežiūrai turi būti
įrengtos specialios aikštelės ir priėjimai.

Pavieniams kabeliams ir nedidelėms jų grupėms (iki 20) eksploataci-
nių aikštelių galima neįrengti, tačiau turi būti numatyta galimybė greitai
pakeisti ir remontuoti kabelius.

Klojant kabelius vieno energetinio bloko aplinkoje ne kabelių stati-
niuose, kabeliai pagal galimybę turi būti išskaidyti į atskiras, skirtingo-
mis trasomis einančias grupes.

2.3.64. Kabelių aukštai ir tuneliai, kuriuose išdėstyti skirtingų elektri-
nės energetinių blokų kabeliai, įskaitant kabelių aukštus ir tunelius po
blokų valdymo skydais, turi būti išskirstyti pagal blokus ir nuo kitų pa-
talpų, kabelių aukštų, tunelių, šachtų, lovių ir kanalų atskirti nedegiomis
pertvaromis ir perdangomis, kurių atsparumas ugniai ne mažesnis kaip
0,75 h. Tas pats galioja ir kabelių perėjimo vietoms.

Kabelių perėjimo per pertvaras ir perdangas vietos per visą konstruk-
cijos storį turi būti užtaisytos (siekiant užtikrinti pakeitimo ir kabelių pa-
pildomo klojimo galimybę) nedegia, lengvai pramušama medžiaga. Ka-
belių statiniuose kabeliai ne mažiau kaip 0,3 m į šonus nuo pertvarų, per-
dangų ir panašių statybinių konstrukcijų turi būti padengti atsparumą ug-
niai didinančia medžiaga.

Ilguose š i l u m i n i ų elektrinių kabelių statiniuose turi būti numatyti ava-
r in ia i išėjimai, išdėstyti ne rečiau kaip kas 50 m.

Elektrinei priklausantys kabelių statiniai turi būti atskirti nuo nuei-
nančių elektros tinklo kabelių tunel ių ir kolektorių nedegiomis pertvaro-
mis, kurių atsparumas ugniai ne mažesnis kaip 0,75 h.

223

2.3.65. Kabelių įvadai į uždarųjų skirstyklų patalpas ir atvirųjų skirs-
tyklų valdymo ir apsaugos skydų patalpas turi turėti pertvaras, kur ių at-
sparumas ugniai ne mažesnis kaip 0,75 h.

Kabelių įvadai į elektrinių blokų valdymo skydus turi būti uždengti
pertvaromis, kurių atsparumas ugniai ne mažesnis kaip 0,75 h.

Kabelių šachtos turi būti atskirtos nuo kabelių tunel ių, aukštų ir kitų
kabelių statinių nedegiomis pertvaromis, kurių atsparumas ugniai ne ma-
žesnis kaip 0,75 h, ir viršuje bei apačioje turi turėti perdangas. Ilgos
šachtos perėjose per perdangas ne rečiau kaip kas 20 m turi būti pada-
lintos į sekcijas nedegiomis pertvaromis, kurių atsparumas ugniai ne ma-
žesnis kaip 0,75 h.

Pereinamosios kabel ių šachtos turi turėti duris ir įrengtas kopėčias ar-
ba specialias kabes.

KABELIŲ LINIJOS ŽEMĖJE

2.3.66. KL gylis nuo išlyginto žemės paviršiaus 1 1 0 kV įtampos kabe-
liams turi būti ne mažesnis kaip 1,5 m, o klojant mažesniu gyliu - turi būti
naudojamos projektiniuose sprendimuose numatomos specialios apsau-
gos priemonės, 35 kV įtampos kabeliams - l m, 6-10 kV įtampos kabe-
liams - 0,7 m ir iki 1000 V įtampos kabeliams- 0,7 m. 110 kV įtampos
kabeliai tiesiogiai žemėje (išskyrus sankirtas) neturi būti klojami gil iau
kaip 2 m, o 0,38-35 kV - ne giliau kaip l ,5 m.

6-10 kV įtampos kabelių įvadų į pastatus, transformatorines, skirstyklas ir
sankirtos su požeminiais statiniais vietose kabelių klojimo gylį ne ilgesniame
kaip 5 m ilgio ruože galima sumažinti iki 0,5 m. Iki 1000 V įtampos kabelius
galima kloti ir 0,35-0,7 m gylyje tose vietose, kur yra požeminiai vamzdynai,
nepakankamas grunto storis ir pan., nurodant tas vietas projekte.

Sankirtoje su gatvėmis, aikštėmis ir keliais vietose ik i 35 kV įtampos
kabeliai turi būti klojami ne mažesniame kaip l m gylyje.

Ariamose žemėse 0,4-10 kV įtampos kabeliai turi būti klojami ne ma-
žesniame kaip l m gylyje.

Klojant kabelius tranšėjose, po kabeliu ir virš jo turi būti pi lami ne
mažesnio kaip 10 cm storio smėlio arba kitos smulkios frakcijos grunto
sluoksniai be akmenų, statybinių š iukš l ių ir šlako.

2.3.67. Tranšėjose paklotų kabelių apsauga nuo mechaninių pažeidi-
mų priklauso nuo kabelių svarbos, įtampos, paklojimo gylio ir vietos.
Kabelių apsaugos priemonių mechaninis atsparumas turi būti ne mažes-
nis kaip 6 MPa.

224

35 kV ir aukštesnės įtampos kabeliai turi būti uždengti ne plonesnė-
mis kaip 50 mm gelžbetoninėmis plokštėmis.

6-10 kV įtampos kabeliai mieste turi būti apsaugoti nuo mechaninių
pažeidimų uždengiant juos specialiais gaubtais, plokštėmis, degto molio
pilnavidurėmis plytomis arba 1,5-5 mm storio apsauginėmis juostomis
0,10-0,15 m atstumu virš kabelio, arba kabeliai turi būti klojami kerami-
kiniuose, plastmasiniuose, asbestcementiniuose arba ketaus vamzdžiuose.
Apsauginės juostos plotis vienam kabeliui 100 mm, dviem kabeliams -
200 mm. Naudojant apsaugines juostas, 0,3 m nuo žemės paviršiaus
kiekvienam lygiagrečiai paklotam kabeliui klojama ne plonesnė kaip
0,5 mm storio s ignalinė juosta su užrašu "Dėmesio! Kabelis".

6-10 kV įtampos kabeliai, pakloti nedirbamose žemėse 0,7-1 m gy-
lyje, turi būti apsaugoti nuo mechaninių pažeidimų ir 0,3 m gylyje nuo
žemės paviršiaus turi būti paklota signalinė juosta.

6-10 kV įtampos kabeliai ariamose žemėse nuo mechaninių pažeidi-
mų neapsaugomi, bet 0,5 m gylyje nuo žemės paviršiaus turi būti paklota
signalinė juosta.

Iki 1000 V įtampos kabeliai, pakloti 0,35-0,7 m gylyje ir tuose trasų
ruožuose, kur j ie gali būti pažeisti (pvz., dažnų kasinėjimų vietose), turi
būti apsaugoti plokštėmis, gaubtais arba pakloti vamzdžiuose. Kitais at-
vejais mieste, taip pat po šaligatvio danga ir nedirbamose žemėse 0,3 m
gylyje nuo žemės paviršiaus, o ariamose žemėse 0,5 m gylyje nuo žemės
paviršiaus pakanka pakloti tik signalinę juostą.

2.3.68. Kabelis žemėje turi būti klojamas ne mažesniu kaip 0,6 m at-
stumu nuo statinių pamatų. Kabelių neleidžiama kloti žemėje po pastatų
ir kitų statinių pamatais. Per statinių pamatus kabeliai turi būti klojami
vamzdžiuose, kanaluose ir pan. Klojant tranzitinius kabelius gyvenamųjų
ir visuomeninių pastatų rūsiuose ir techniniuose pogrindžiuose, reikia
laikytis 2.3 poskyrio reikalavimų.

2.3.69. Horizontalus atstumas tarp lygiagrečiai klojamų kabelių turi
būti ne mažesnis kaip:

1. 0,1 m - tarp 6-10 kV ir žemesnės įtampos kabelių, taip pat tarp jų
ir kontrolinių kabelių;

2. 0,25 m - tarp 35 kV įtampos kabelių, taip pat tarp jų ir kitų kabelių;
3. 0,5 m - tarp kabelių, kuriuos eksploatuoja skirtingos organizacijos,

taip pat tarp galios ir ryšių kabelių;
4. 0,5 m - tarp 110 kV ir kitų kabelių. Šiuo atveju 110 kV įtampos

kabeliai atskiriami vieni nuo kitų ir nuo kitų kabelių vertikaliomis, ne

225

mažesnėmis kaip 0,1 m aukščio gelžbetoninėmis plokštėmis. Be to, reikia
įvertinti elektromagnetinę įtaką ryšių kabeliams;

5. 0,5 m - tarp aukštesnės kaip 1000 V įtampos kabelių, maitinančių
skirtingas pastočių sekcijas ir l m - klojant mechaniškai neapsaugotus
kabelius tiesiogiai žemėje.

Suderinus su eksploatuojančiomis organizacijomis ir įvertinus vietos
sąlygas, antrame ir trečiame papunkčiuose nurodytus atstumus leidžiama
sumažinti iki 0,1 m, o tarp 10 kV ir žemesnės įtampos galios kabelių ir
ryšių kabelių (trečias papunktis), išskyrus sutankintų aukšto dažnio tele-
fono ryšių sistemų grandinių kabelius, - iki 0,25 m, jeigu kabeliai apsau-
goti nuo galimų pažeidimų, atsiradus trumpajam jungimui viename iš
kabelių (pakloti vamzdžiuose, įrengtos nedegios pertvaros ir pan.).

Atstumai tarp kontrolinių kabelių nereglamentuojami.
2.3.70. Įrengiant KL želdiniuose, atstumas nuo kabelių iki medžių

kamienų turi būti ne mažesnis kaip 2 m. Suderinus su organizacija, kuriai
priklauso želdiniai, leidžiama šį atstumą sumažinti, jeigu kabeliai klojami
vamzdžiuose, nepažeidžiant šaknų sistemos.

Klojant kabelius krūmais apsodintose žaliosiose zonose, nurodytus at-
stumus leidžiama sumažinti iki 0,75 m.

2.3.71. Klojant 35 kV ir žemesnės įtampos KL ir alyva pripildytas KL
lygiagrečiai su vandentiekiu, kanalizacijos ir kitais vamzdynais bei dre-
nažo linijomis, horizontalusis atstumas tarp jų ir KL turi būti ne mažes-
nis kaip l m. Mažiausi leistinieji atstumai nuo kabelių l in i jų iki dujotie-
kių plieninių vamzdynų, atsižvelgiant į transportuojamų dujų slėgį, turi
būti (žr. taip pat 6 priedą):

- nuo 1000 V ir žemesnės įtampos KL iki vamzdynų, kai darbinis
dujų slėgis iki 16 bar- l m, o kai slėgis didesnis kaip 16 bar- 5 m;

- nuo 6-110 kV KL iki dujotiekių vamzdynų, kai darbinis dujų slė-
gis iki 5 bar - l m, kai slėgis didesnis kaip 5 bar ir ik i 16 bar - 2 m, o kai
slėgis didesnis kaip 16 bar- 5 m.

Mažiausi leistinieji atstumai nuo KL iki 10 bar slėgio dujotiekių po-
l i e t i l e n i n i ų vamzdynų, m:

- iki 35 kV įtampos kabelių linijos:
- neužstatytose teritorijose l;
- užstatytose teritorijose 0,5;

- 110 kV ir aukštesnės įtampos kabelių l ini jos:
- grunte l;
- statinyje (nuo statinio išorės sienos) 0,5.

226

Užstatytose teritorijose nurodytus atstumus nuo 35 kV ir žemesnės
įtampos KL iki vamzdynų, išskyrus atstumus ik i degiųjų skysčių ir plie-
n i n i ų dujotiekių vamzdynų, leidžiama sumažinti ik i 0,5 m be specialios
kabelių apsaugos ir iki 0,25 m, klojant kabelius vamzdžiuose. 110 kV
įtampos KL ir vamzdynų suartėjimo ruožuose, ne ilgesniuose kaip 50 m,
horizontalųjį atstumą nuo kabelių iki vamzdynų, išskyrus degiųjų skysčių
ir p l i e n i n i ų dujotiekių vamzdynus, leidžiama sumažinti iki 0,5 m, jeigu
tarp vamzdynų ir kabelių bus įrengta apsauginė sienelė, visiškai apsau-
ganti kabelius nuo mechaninių pažeidimų. Kabelius kloti lygiagrečiai virš
vamzdynų ir po jais draudžiama.

2.3.72. Klojant kabelius lygiagrečiai su šilumotiekiais, atstumas tarp
kabelio ir šilumotiekio kanalo sienelės turi būti ne mažesnis kaip 2 m,
arba šilumotiekis visame priartėjimo prie KL ruože turi turėti tokią šilu-
minę izoliaciją, kad papildomas 10 kV ir mažesnės įtampos kabelių įš i l i-
mas nuo šilumotiekio bet kokiu metų laiku neviršytų +10 °C, o 35-
110 kV įtampos kabelių - neviršytų +5 °C.

2.3.73. Klojant KL lygiagrečiai su geležinkeliais, kabeliai turi būti
klojami už geležinkelio zonos ribų. Kloti kabelius geležinkelio zonoje
leidžiama tik suderinus su geležinkelį eksploatuojančiomis organizacijo-
mis, tačiau atstumas nuo kabelio ik i plačiojo geležinkelio kraštinio bėgio
turi būti ne mažesnis kaip 3,2 m, iki siaurojo geležinkelio kraštinio bė-
gio- 2,8 m, iki elektrifikuoto geležinkelio kontaktinio ir LRTL tinklo
atramų pamatų- ne mažesnis kaip l m. Ankštomis sąlygomis nurodytus
atstumus leidžiama sumažinti, tačiau kabeliai visame priartėjimo ruože
turi būti klojami blokuose arba vamzdžiuose.

Kai geležinkeliai elektrifikuoti nuolatine srove, kabeliai turi būti klo-
jami izoliuojamuose blokuose ir vamzdžiuose (asbestcementiniuose, im-
pregnuotuose gudronu arba bitumu ir pan.).

2.3.74. Klojant KL lygiagrečiai su keliais, kabeliai turi būti klojami išori-
nėje griovio arba pylimo papėdės pusėje, ne mažesniu kaip l m atstumu nuo
griovio viršaus krašto arba pylimo papėdės. Nurodytus atstumus galima su-
mažinti, prieš tai suderinus su kelius eksploatuojančia organizacija.

2.3.75. Įrengiant KL lygiagrečiai su 1 1 0 kV ir aukštesnės įtampos OL,
horizontalusis atstumas tarp kabelio ir kraštinio linijos laido turi būti ne
mažesnis kaip 10 m.

KL atstumas iki 1-35 kV įtampos OL atramų požeminės dalies ir įže-
mintuvu turi būti ne mažesnis kaip 5 m, atstumas iki aukštesnės kaip 35 kV
įtampos OL - ne mažesnis kaip 10 m. Ankštomis sąlygomis atstumas nuo

227

KL iki aukštesnės kaip 1000 V įtampos OL atskirų atramų požeminių dalių
ir įžemintuvu gali būti sumažintas iki 2 m. Šiuo atveju horizontalusis at-
stumas nuo kabelio iki kraštinio OL laido nereglamentuojamas.

Atstumas nuo KL iki 1000 V ir žemesnės įtampos OL atramos turi
būti ne mažesnis kaip l m, o klojant kabelį izoliuojamuosiuose vamz-
džiuose, l ini jų priartėjimo ruože - ne mažesnis kaip 0,5 m.

Elektrinių ir pastočių teritorijų ankštomis sąlygomis KL leidžiama
kloti ne mažesniu kaip 0,5 m atstumu nuo atvirųjų srovėlaidžių ir aukš-
tesnės kaip 1000 V įtampos OL atramų požeminių dalių, jeigu šių atramų
įžeminimo įrenginiai prijungti prie pastočių įžeminimo įrenginių.

2.3.76. KL susikertant su kitais žemėje paklotais kabeliais, atstumas
tarp jų turi būti ne mažesnis kaip 0,5 m. Ankštomis sąlygomis 35 kV ir
žemesnės įtampos kabeliams šis atstumas gali būti sumažintas iki 0,15 m,
jeigu kabeliai visame sankirtos ruože ir dar l m atstumu į abi puses nuo
jo yra atskirti betoninėmis arba tokio paties atsparumo kitokių medžiagų
plokštėmis ir vamzdžiais. Šiuo atveju ryšių kabeliai turi būti pakloti virš
galios kabelių.

2.3.77. KL kertant vamzdynus, tarp jų naftotiekius ir dujotiekius, at-
stumas tarp kabelio ir vamzdžių turi būti ne mažesnis kaip 0,5 m. Šį
atstumą leidžiama sumažinti iki 0,25 m, jeigu kabelis sankirtos ruože ir
dar 2 m atstumu į abi puses nuo jo yra klojamas vamzdžiuose. Susi-
kertant alyva užpildytai KL ir vamzdynui, atstumas tarp jų turi būti ne
mažesnis kaip l m. Ankštomis sąlygomis šis atstumas gali būti suma-
žintas iki 0,25 m, jeigu kabeliai klojami vamzdžiuose arba uždengtuose
gelžbetoniniuose loviuose.

2.3.78. Iki 35 kV įtampos KL kertant šilumotiekius, atstumas tarp
kabelio ir šilumotiekio perdangos arba žemėje pakloto vamzdžio turi
būti ne mažesnis kaip 0,5 m, o ankštomis sąlygomis - ne mažesnis kaip
0,25 m. Šiuo atveju sankirtos ruože ir dar 2 m atstumu nuo kraštinių
kabelių į kiekvieną pusę šilumotiekis privalo turėti tokią šilumos izo-
liaciją, kad žemė bet kokiu metų laiku neįšiltų daugiau kaip iki 25 °C.

Tais atvejais, kai nurodytų sąlygų įvykdyti neįmanoma, kabelius lei-
džiama kloti 0,5 m gylyje vietoj 0,7 .m (žr. 2.3.67 p.), naudoti didesnio
skerspjūvio kabelio intarpą arba kloti kabelius vamzdžiuose po šilumo-
tiekiu ne mažesniu kaip 0,5 m atstumu. Pastaruoju atveju vamzdžiai turi
būti pakloti taip, kad kabelius būtų galima pakeisti nekasant žemės (pvz.,
vamzdžių galus įvesti į kameras). Susikertant alyva užpildytai KL ir ši-
lumotiekiui, atstumas tarp kabelių ir šilumotiekio perdangos arba tiesiog

228

žemėje pakloto vamzdžio turi būti ne mažesnis kaip l m, o ankštomis
sąlygomis - ne mažesnis kaip 0,5 m. Šiuo atveju sankirtos ruože ir dar po
3 m į abi puses nuo kraštinių kabelių š i lumotiekio šilumos izoliacija turi
būti tokia, kad žemė bet kokiu metų laiku neįš i l tų daugiau kaip iki 20 °C.

2.3.79. KL kertant geležinkelius ir kelius, kabeliai visoje kelio zonoje
turi būti klojami tuneliuose, blokuose arba vamzdžiuose - ne mažesniame
kaip l m gylyje nuo kelio dangos ir ne mažesniame kaip 0,5 m gylyje nuo
vandens vedamojo griovio dugno. Jei kelio zona neapibrėžta, kabeliai
nurodytu būdu klojami tik sankirtos ruože ir dar 2 m atstumu į abi puses
nuo kelio juostos.

Sankirtose su nuolatinės srovės elektrifikuotais geležinkeliais kabeliai
turi būti klojami izoliaciniuose blokuose ir vamzdžiuose (žr. 2.3.73 p.).
Sankirta turi būti ne arčiau kaip 10 m nuo paprastų ir kryžminių iešmų ir
nuo srovę nuvedančių kabelių pri jungimo prie bėgių vietos. Elektrifi-
kuoto bėginio transporto kelius kabeliai turi kirsti 75-90" kampu.

Ne mažesniame kaip 0,3 m ilgyje blokų ir vamzdžių galai turi būti už-
sandarinti pinto džiuto raiščiais, apteptais vandens nepraleidžiančiu
(minkytu) moliu arba kita specialia mastika.

Kertant pramoninės paskirties neintensyvaus judėjimo aklakelius ir
kitus panašius kelius, kabeliai klojami žemėje.

Jeigu kabelių trasą kerta naujai statomas neelektrifikuojamas geležin-
kelis ar automobilių kelias, perkloti veikiančių KL nereikia, tačiau kabe-
l ių remontui sankirtoje turi būti paklotas atitinkamas kiekis rezervinių
blokų arba vamzdžių su užsandarintais galais.

KL pereinant į OL, kabelis į žemės paviršių turi išeiti ne arčiau kaip
3,5 m nuo pylimo pagrindo ar nuo kelio krašto.

2.3.80. KL kertant įvažiavimo kelius į kiemus, garažus ir pan., kabe-
liai turi būti klojami vamzdžiuose. Tokiu pat būdu turi būti apsaugoti
kabeliai, kertantys upelius ir griovius.

2.3.81. KL montuojant kabelių movas, atstumas tarp kabelių movos
korpuso ir artimiausio kabelio turi būti ne mažesnis kaip 0,25 m.

Klojant KL stačiuose šlaituose, kabelių movų montuoti nerekomen-
duojama. Jeigu būtina montuoti tokiuose ruožuose kabelių movas, po
jomis turi būti įrengtos horizontalios aikštelės.

Suduriant klojamus kabelius, abiejose movos pusėse turi būti palie-
kama kabelio atsarga, pakankama movos permontavimui.

2.3.82. Jeigu KL trasoje yra pavojingo dydžio klaidžiojančių srovių,
tai būtina pakeisti KL trasą, apeinant pavojingas zonas, o jeigu trasos
pakeisti neįmanoma, tai reikia numatyti priemones, maksimaliai sumaži-

229

nančias klaidžiojančių srovių dydį, naudoti didesnio atsparumo korozijai
kabelius arba naudoti aktyvią apsaugą nuo elektros korozijos.

Klojant kabelius aktyviuose gruntuose ir neleistinų dydžių klaidžio-
jančių srovių zonose, turi būti naudojamas katodinis poliarizavimas,
įrengiant elektros drenažą, protektorius, katodinę apsaugą, įrengiant
elektros drenažą, srovės surinkimo ruožuose turi būti laikomasi poten-
cialų skirtumo normų.

KL antikorozinės apsaugos būtinumas nustatomas pagal elektrinių ty-
rimų ir grunto pavyzdžių cheminės analizės duomenis. KL antikorozinė
apsauga neturi kenkti gretimų požeminių statinių darbui. KL antikorozinė
apsauga turi būti įrengta iki jų eksploatavimo pradžios. Jeigu žemėje yra
klaidžiojančių srovių, tai KL reikia įrengti kontrolinius punktus, įgali-
nančius nustatyti pavojingų ruožų ribas. Tai būtina racionaliam apsaugos
priemonių parinkimui ir išdėstymui. KL potencialą leidžiama kontroliuoti
kabelių įvadų į transformatorines, skirstyklas ir pan. vietose.

KABELIŲ LINIJOS BLOKUOSE, VAMZDŽIUOSE
IR GELŽBETONINIUOSE LOVIUOSE

2.3.83. Įrengiant kabelių blokus ir klojant kabelius, leidžiama naudoti
plieninius, ketaus, betoninius, keraminius ir pan. vamzdžius. Parenkant
vamzdžių ir blokų medžiagą, reikia atsižvelgti į gruntinių vandenų lygį ir
jų aktyvumą bei į klaidžiojančias sroves.

Vienfazius žemo slėgio alyva užpildytus kabelius reikia kloti iš ne-
magnetinių medžiagų pagamintuose vamzdžiuose, be to, kiekviena fazė
turi būti klojama atskirame vamzdyje.

2.3.84. Kiekviename kabelių bloke turi būti iki 15% rezervinių kana-
lų, bet ne mažiau kaip vienas.

2.3.85. Kabelių blokų ir vamzdžių klojimo gylis parenkamas pagal
vietos sąlygas, bet turi būti ne mažesnis už numatytus 2.3.67 p., skai-
čiuojant iki viršutinio kabelio. Kabelių blokų ir vamzdžių paklojimo gylis
uždarose teritorijose ir gamybinių patalpų grindyse nereglamentuojamas.

2.3.86. Kabelių blokai turi turėti ne mažesnį kaip 0,2% nuolydį šuli-
nių link. Toks pat nuolydis turi būti ir klojant kabelių vamzdžius.

2.3.87. Klojant KL vamzdžius žemėje, mažiausias atstumas tarp kabelių
vamzdžiuose, taip pat tarp kabelių vamzdžiuose ir kitų kabelių bei statinių
turi būti toks pat, kaip ir kabelių, paklotų be vamzdžių (žr. 2.3.69 p.).

Klojant KL vamzdžius patalpų grindyse, atstumai tarp kabelių turi
būti tokie pat kaip klojant žemėje.

230

2.3.88. Vietose, kur keičiasi blokuose paklotos KL trasos kryptis, ir
kabelių bei kabelių blokų perėjimo į žemę vietose turi būti įrengti kabelių
šul iniai , per kuriuos būtų galima patogiai įtraukti ir ištraukti kabelius iš
blokų. Tiesiuose trasos ruožuose taip pat turi būti įrengti kabelio šuliniai,
atstumas tarp kurių nustatomas pagal didžiausią leistiną kabelių tempimo
jėgą. Iki 35 kV įtampos kabeliai, kai jų ne daugiau kaip 10 vienetų, iš
blokų į žemę gali pereiti neįrengiant kabelių šu l in ių . Šiuo atveju kabelių
išėjimo iš blokų vietos turi būti užtaisytos vandeniui nelaidžia medžiaga.

2.3.89. Blokuose ir vamzdžiuose paklotų KL įėjimai į pastatus, tune-
lius, rūsius ir kitus statinius turi būti įrengti arba tiesiai įvedant kabelių
vamzdžius ir blokus į statinius, arba statinių viduje Įrengiant š u l i n i u s ir
duobes, arba prie išorinių statinio sienų įrengiant kameras.

Turi būti numatytos priemonės, neleidžiančios vandeniui ir smulkiems
gyvūnams iš tranšėjų pro vamzdžius ar angas patekti į statinius.

2.3.90. Kabelių blokų kanalų, vamzdžių, jų g a l i n i ų angų bei sandūrų
paviršius turi būti lygus ir nuvalytas, kad traukiamų kabelių apvalkalai
nebūtų mechaniškai sugadinami. Kabelių išėjimo iš blokų į kabelių stati-
nius ir kameras vietose turi būti numatytos priemonės, apsaugančios ka-
belių apvalkalus nuo sugadinimo (elastingų padėklų naudojimas, reikia-
mo lenkimo spindulio laikymasis ir kt.).

2.3.91. Esant aukštam gruntinių vandenų lygiui atvirųjų skirstyklų te-
ritorijose, kabelius kloti rekomenduojama antžeminiu būdu (lentynose
arba loviuose). Antžeminės lentynos ir jas dengiančios plokštės turi būti
gelžbetoninės. Lentynos turi būti įrengiamos ant specialių betoninių pa-
dėklų trasoje su ne mažesniu kaip 0,2% nuolydžiu, kad galėtų nutekėti
lietaus vanduo. Jeigu antžeminių lentynų dugnuose yra lietaus vandens
ištekėjimo angos, tai lentynos gali būti įrengtos be nuolydžio.

Atvirųjų skirstyklų teritorijose KL lentynos turi būti įrengtos taip, kad
būtų užtikrintas automobilių ir mašinų bei mechanizmų, reikalingų remonto ir
eksploatavimo darbams, privažiavimas prie įrenginių. Tam tikslui per kabelių
lentynas turi būti įrengtos gelžbetoninių plokščių pervažos, išlaikančios va-
žiuojančio transporto svorį ir išsaugančios lentynas įrengtame lygyje. Nelei-
džiama kabelių kloti vamzdžiuose, kanaluose ir tranšėjose po keliais ir perva-
žomis, esančiomis žemiau įrengtų kabelių lentynų.

Kabeliai nuo lovių iki valdymo ir apsaugos spintų turi būti pakloti ore
vamzdžiuose. Viename atvirosios skirstyklos narvelyje kabeliai iki spintų
gali būti klojami tranšėjoje. Šiuo atveju kabelių, įvedamų į valdymo ir reli-
nės apsaugos spintas, apsaugai naudoti vamzdžius nerekomenduojama.
Nuo mechaninių pažeidimų kabeliai apsaugomi kampuočiais, loviais ir pan.

231

KABELIŲ LINIJOS KABELIŲ STATINIUOSE

2.3.92. Visų t ipų kabelių statiniai turi būti įrengti taip, kad būtų gali-
ma papildomai pakloti 15% projekte numatytų kabelių (kabelių pakeiti-
mas montavimo metu, papildomas klojimas eksploatavimo metu ir kt.).

2.3.93. Kabelių aukštai, tuneliai, galerijos, estakados ir šachtos nuo kitų
patalpų ir gretimų kabelių statinių turi būti atskirti nedegiomis, ne mažes-
nio kaip 0,75 h atsparumo ugniai pertvaromis ir perdangomis. Ilgi tuneliai
tokiomis pat pertvaromis turi būti suskirstyti į ne ilgesnes kaip 150 m ilgio
sekcijas, jeigu juose yra galios ir kontroliniai kabeliai, ir į ne ilgesnes kaip
100 m ilgio sekcijas, jeigu juose yra alyva užpildyti kabeliai. Kiekvienos
sekcijos dvigubų grindų plotas turi būti ne didesnis kaip 600 m2.

Kabelių statinių ir pertvarų, kurių atsparumas ugniai yra ne mažesnis
kaip 0,75 h, durų atsparumas ugniai turi būti ne mažesnis kaip 0,6 h, o
elektros įrenginiuose, išvardytuose 2.3.59 p., - 0,75 h.

Kabelių statinių išėjimo durys turi atsidaryti į išorę arba į D ir E katego-
rijų gamybines patalpas. Išėjimo durų skaičius ir išdėstymas nustatomas
atsižvelgiant į vietos sąlygas, tačiau turi būti ne mažiau kaip dvejos durys.
Ne ilgesniame kaip 25 m kabelio statinyje gali būti vienerios durys.

Kabelių statinių durys turi savaime užsidarinėti ir turėti sandarinamą-
sias sąvaras. Kabelių statinių išėjimo durys turi atsidaryti į išorę ir turėti
iš vidaus be rakto atrakinamus užraktus, o durys tarp sekcijų turi atsida-
ryti į artimiausio išėjimo pusę ir savaime užsidaryti.

Pereinamosios kabelių estakados su priežiūros tilteliais turi turėti įėji-
mus su kopėčiomis. Atstumai tarp įėjimų turi būti ne didesni kaip 150 m.
Atstumas nuo estakados galo iki įėjimo į ją turi būti ne didesnis kaip 25 m.

[ėjimai turi turėti duris, neleidžiančias į estakadas laisvai patekti ka-
belių ūkio neprižiūrintiems asmenims. Duryse turi būti įrengti savaime
užsirakinantys užraktai, iš vidaus atrakinami be rakto.

Atstumai tarp įėjimų į kabelių galeriją, klojant joje iki 35 kV įtampos
KL, turi neviršyti 150 m, o klojant alyva užpildytus kabelius - 120 m.

Išorinių kabelių estakadų ir galerijų atraminės statybinės konstrukci-
jos (kolonos, sijos) turi būti gelžbetoninės, kurių atsparumas ugniai ne
mažesnis kaip 0,75 h, arba pagamintos iš p l i e n i n i ų lakštų, kurių atsparu-
mas ugniai ne mažesnis kaip 0,25 h.

Statinių atraminės konstrukcijos, galinčios pavojingai deformuotis ar-
ba mechaniškai susilpnėti degant kabelių grupėms ar pluoštams, paklo-
tiems greta šių konstrukcijų ant i šorinių kabelių estakadų ir galerijose,

232

turi turėti apsaugą, užtikrinančią ne mažesnį kaip 0,75 h saugomų kon-
strukcijų atsparumą ugniai.

Kabelių galerijos turi būti padalintos į sekcijas nedegiomis priešgais-
rinėmis pertvaromis, kur ių atsparumas ugniai ne mažesnis kaip 0.75 h.
Galerijų sekcijų ilgis turi neviršyti 150 m - klojant iki 35 kV įtampos
kabelius ir 120 m - klojant alyva užpildytus kabelius. Šie reikalavimai
netaikomi iš dalies uždengtoms lauko kabelių galerijoms.

2.3.94. Tuneliai ir kanalai turi būti įrengti taip, kad į j u o s nepatektų
technologinis vanduo ir alyva. Juose turi būti užtikrintas gruntinio ir lie-
taus vandens nuotėkis - grindų nuolydis į vandens surinktuvo arba lietaus
kanalizacijos pusę turi būti ne mažesnis kaip 0,5%. Perėjoje iš vienos
sekcijos į kitą, jeigu jos yra skirtingame aukštyje, turi būti įrengtas tilte-
lis, kurio pakilimo kampas ne didesnis kaip 15". Įrengti laiptelius tarp
tunel ių sekcijų draudžiama.

Kabelių kanaluose, įrengiamuose ne patalpose aukščiau gruntinio
vandens lygio, gali būti žemės dugnas su 10-15 cm storio plūkto žvyro ar
smėlio drenuojančiu sluoksniu. Tuneliuose turi būti įrengti drenažo me-
chanizmai. Rekomenduojama naudoti automatinį mechanizmų paleidimą,
priklausomą nuo vandens lygio. Paleidimo aparatai ir elektros var ikl ia i
turi būti skirti dirbti labai drėgnoje aplinkoje.

Pereinamojo tipo estakadų ir galerijų perėjose nuo vienos altitudės
prie kitos turi būti įrengtas tiltelis, kurio paki l imo kampas ne didesnis
kaip 15". Išimties atveju leidžiama įrengti 45" kampu pasvirusias kopė-
čias.

2.3.95. Skirstyklose ir patalpose kabelių kanalai ir dvigubos grindys
turi būti uždengti nuimamomis nedegiomis plokštėmis. Elektros mašinų
ir panašiose patalpose kanalus rekomenduojama uždengti rifliuota plieni-
ne plokšte, o valdymo skydų patalpose, kur yra parketo grindys - medi-
niais skydais su parketu, iš apačios apsaugotais ugniai atsparia medžiaga
ir skarda. Kanalų ir dvigubų grindų dangos turi būti tokios, kad atlaikytų
perstumiamų įrengimų svorį.

2.3.96. Lauke įrengtų kabelių kanalų nuimamos plokštės turi būti už-
piltos ne plonesnių kaip 0,3 m ir ne storesniu kaip l m žemės sluoksniu.
Aptvertose teritorijose kabelių kanalų nuimamų plokščių užpilt i žeme
nebūtina. Rankiniu būdu nuimama perdengimo plokštė neturi sverti dau-
giau kaip 70 kg. Plokščių pakėlimui turi būti įrengtos kilpos ir pan.

2.3.97. Tuose ruožuose, kuriuose gali išsi l ieti išlydytas metalas,
aukštų temperatūrų skysčiai arba medžiagos, ardančios metalinius kabe-

233

l i ų apvalkalus, neleidžiama įrengti kabelių kanalų, o kolektoriuose ir tu-
neliuose - l iukų.

2.3.98. Lauke esančių požeminių tunelių perdangos turi būti užpiltos
ne plonesnių kaip 0,5 m žemės sluoksniu.

2.3.99. Statiniuose kabelius ir šilumotiekius klojant kartu, šilumotie-
kiai turi būti izoliuoti arba įrengta ventiliacija, kad bet kuriuo metų laiku
kabelių paklojimo vietoje oras nuo šilumotiekio papildomai neįšiltų dau-
giau kaip +5 °C.

2.3.100. Kabelių statiniuose kabeliai turi būti klojami laikantis šių
reikalavimų:

1. Kontrolinius ir ryšių kabelius reikia išdėstyti arba tik virš, arba tik
po galios kabeliais, juos atskiriant pertvara. Sankirtos ir atšakos vietose
kontrolinius ir ryšių kabelius leidžiama kloti virš ir po galios kabeliais;

2. Kontrolinius kabelius leidžiama kloti greta 1000 V ir žemesnės
įtampos galios kabelių;

3. Iki 1000 V įtampos kabelius rekomenduojama kloti virš aukštesnės
kaip 1000 V įtampos kabelių, juos atskiriant pertvara;

4. Skirtingas kabelių grupes - generatorių, transformatorių ir kitų
pirmosios kategorijos elektros imtuvų aukštesnės kaip 1000 V įtampos
darbo ir rezervinius kabelius, - reikia kloti skirtingais horizontaliais ly-
giais ir atskirti pertvaromis;

5. Pirmajame, trečiajame ir ketvirtajame papunkčiuose nurodytų atski-
riamųjų pertvarų atsparumas ugniai turi būti ne mažesnis kaip 0,25 h.

Pirmajame, trečiajame ir ketvirtajame papunkčiuose nurodytų pertva-
rų galima neįrengti, jeigu įrengiami putų arba purškiamo vandens auto-
matiniai gaisro gesinimo įrenginiai.

Lauke įrengtose kabelių estakadose ir iš dalies uždengtose kabelių
galerijose pirmajame, trečiajame ir ketvirtajame papunkčiuose nurodytos
atskiriamosios pertvaros nereikalingos. Šiuo atveju viena kitą rezervuo-
jančios KL (išskyrus pirmosios kategorijos ypatingųjų grupių elektros
imtuvų linijas) turi būti paklotos ne mažesniu kaip 0,6 m atstumu viena
nuo kitos ir ant estakadų rekomenduojamos išdėstyti abipus išilginės at-
raminės konstrukcijos (sijos, fermos), o galerijose - skirtingose praėjimo
pusėse.

2.3.101. Alyva užpildytus kabelius paprastai reikia kloti atskiruose
kabelių statiniuose. Alyva užpildytus kabelius leidžiama kloti ir kartu su
kitais kabeliais, tačiau jie turi būti apatinėje kabelių statinio dalyje, at-
skirti nuo kitų kabelių horizontaliomis pertvaromis, kurių atsparumas

234

ugniai ne mažesnis kaip 0,75 h. Tokiomis pat pertvaromis reikia atskirti
vieną alyva užpildytą KL nuo kitos.

2.3.102. Kabelių statiniuose automatinių stacionarių gaisrinės signali-
zacijos ir gaisro gesinimo priemonių naudojimo reikalingumas ir jų kie-
kis nustatomi pagal galiojančius priešgaisrinius reikalavimus.

Prie įėjimų, l i u k ų ir ventiliacijos šachtų (ne didesniu kaip 25 m spindu-
l iu) turi būti įrengti gaisriniai čiaupai. Estakadose ir galerijose gaisriniai
hidrantai turi būti išdėstyti taip, kad atstumas nuo bet kurio estakados ir
galerijos trasos ašies taško iki artimiausio hidranto neviršytų 100 m.

2.3.103. Kabelių statiniuose kontrolinius kabelius bei 25 mm2 ir di-
desnio skerspjūvio galios kabelius, išskyrus nešarvuotus kabelius su švi-
n i n i u apvalkalu, reikia tiesti ant kabelių konstrukcijų (gembių).

Kontroliniai nešarvuoti kabeliai, nešarvuoti galios kabeliai su švininiu
apvalkalu ir iki 16 mm2 skerspjūvio visų tipų nešarvuoti galios kabeliai
turi būti tiesiami lentynose arba pertvaromis (tiek ištisinėmis, tiek neišti-
sinėmis).

Kabelius leidžiama kloti ne gi lesnių kaip 0,9 m kanalų dugnu. Šiuo
atveju atstumas tarp aukštesnės kaip 1000 V įtampos galios kabelių gru-
pės ir kontrolinių kabelių grupės turi būti ne mažesnis kaip 0,1 m, arba
šios kabelio grupės turi būti atskirtos nedegia pertvara, kurios atsparumas
ugniai ne mažesnis kaip 0,25 h.

Atstumai tarp atskirų kabelių nurodyti 2.3.1 lentelėje.
Kanaluose paklotus galios kabelius draudžiama užpilt i smėliu, išsky-

rus S-l ir S-la kategorijų sprogias patalpas.
Kabelių statiniuose praėjimų aukštis, plotis ir atstumai tarp konstruk-

cijų bei kabelių turi būti ne mažesni, kaip nurodyta 2.3.1 lentelėje, tačiau
l m ilgyje leidžiamas vietinis praėjimų susiaurėjimas iki 0,8 m pločio
arba pažemėjimas iki 1,5 m aukščio, atitinkamai sumažinant vertikalų
atstumą tarp kabelių, esant tiek vienpusiam, tiek ir dvipusiam konstruk-
cijų išdėstymui.

2.3.104. Kontrolinius kabelius leidžiama kloti pluoštais lentynose ir
daugeliu sluoksnių- metaliniuose loviuose, laikantis šių sąlygų:

- kabelių pluošto išorinis skersmuo turi neviršyti 100 mm;
- kabelių sluoksnių aukštis viename lovyje turi neviršyti 150 mm;
- kabelių apvalkalai turi būti vieno tipo;
- rišti kabelius į pluoštus, klojant daugeliu sluoksnių loviuose, ir

tvirtinti kabelių pluoštus prie lentynų reikia taip, kad būtų išvengta kabe-
l i ų apvalkalų deformacijos dėl kabelių ir tvirt inimo įtaisų svorio;

235

- vertikaliuose lovių ruožuose, ne didesniu kaip 20 m atstumu, ir
perėjimo per perdangas vietose, o horizontaliuose lovių ruožuose - per-
ėjimo per pertvaras vietose lovių viduje turi būti įrengtos ugnį atitverian-
čios juostos;

- kiekviename kabelių lovyje reikia numatyti ne mažesnę kaip 15%
tūrio atsargą.

Galios kabelius kloti pluoštais ir daugeliu sluoksnių draudžiama.
2.3.105. Vietose, kur daug požeminių komunikacijų, leidžiama įrengti

žemesnius, nei nurodyta 2.3.1 lentelėje, bet ne žemesnius kaip 1,5 m tu-
nelius. Šiuo atveju KL įtampa turi neviršyti 10 kV, tunelis turi būti ne
ilgesnis kaip 100 m, kiti atstumai turi atitikti 2.3.1. lentelėje nurodytus
atstumus. Tunelio galuose turi būti įrengti išėj imai arba l iukai .

2.3.106. Žemo slėgio alyva užpildyti kabeliai prie metalinių konstruk-
cijų turi būti pritvirtinti taip, kad apie kabelius nesusidarytų uždari mag-
netiniai kontūrai. Atstumai tarp tvirt inimo vietų turi neviršyti l m.

P l i e n i n i u s aukšto slėgio alyva užpildytus KL vamzdynus reikia kloti ir
tvirtinti ant nejudančių atramų arba pakabinti ant pakabų, kad eksploata-
vimo metu veikiami temperatūros, j ie nesideformuotų. Vamzdynų svoris
neturi išjudinti arba pažeisti atramų pamatų. Atramų skaičius ir jų staty-
mo vietos numatomos l ini jos projekte.

Aukšto slėgio alyva užpildytų KL šakojimosi įrenginių mechaninės
atramos ir tvirtinimai turi būti tokie, kad būtų išvengta šakojimosi vamz-
džių siūbavimo ir uždarų magnetinių kontūrų susidarymo. Tvirtinimo ir
pris i l iet imo prie atramų vietose turi būti įrengtos izoliacinės tarpinės.

2.3.107. Kabelių šuliniai turi būti ne mažesnio kaip 1,8 m gylio, o ka-
belių kamerų aukštis nereglamentuojamas. Jungiamųjų, užtveriamųjų ir
pusiau užtveriamųjų kabelių movų šuliniai turi būti tokio dydžio, kad
movas būtų galima montuoti nekasant žemės. Kabelių movų šuliniuose
kabeliai ir jungiamosios movos turi būti pakloti ant konstrukcijų, pertva-
rų arba lentynose.

Povandeninių perėjų kranto šu l in ia i privalo būti tokio dydžio, kad
juose tilptų rezerviniai kabeliai ir alyvos papildymo aparatūra.

Šulinio dugne turi būti įrengtos duobės gruntiniam ir lietaus vandeniui
surinkti. Taip pat turi būti numatytas vandens pašalinimo įrenginys, ati-
tinkantis 2.3.94 p. reikalavimus.

Kabelių šuliniuose turi būti įrengtos metalinės kopėčios.

236

2.3.1 l e n t e l ė . Mažiausi atstumai kabelių statiniuose

Matmens pavadinimas

Aukštis

Horizontalusis atstumas tarp kon-
strukcijų, kai jos išdėstytos abiejose
praėjimo pusėse (praėjimo plotis)

Horizontalusis atstumas nuo kon-
strukcijos iki sienos kai jos išdės-
tytos vienoje praėjimo pusėje (pra-
ėjimo plotis)
Vertikalusis atstumas tarp horizon-
talių konstrukcijų*:

galios kabeliams:
iki 10 kV įtampos
35 kV įtampos

kontroliniams ir ryšių kabeliams,
taip pat iki 1000 V įtampos iki 25
mm2 skerspjūvio galios kabe-
liams

Atstumas tarp atraminių konstruk-
c i jų išilgai statinio
Vertikalusis ir horizontalusis atstu-
mas tarp pavienių iki 35 kV įtam-
pos galios kabelių***
Horizontalusis atstumas tarp kon-
trolinių ir ryšių kabelių***
Horizontalusis atstumas tarp 110 kV
ir aukštesnės įtampos kabelių

Mažiausi matmenys, m
klojant tuneliuose,
galerijose, kabelių
aukštuose ir esta-
kadomis

1,8

1,0

0,9

0.2
0,25
0,3**

0,1

0,8-1,0

klojant kabelių kanaluose
ir dvigubose grindyse

Nereglamentuojamas, bet
ne didesnis kaip 1,2
0,3, esant gyliui iki 0,6 m;
0,4, esant gyliui nuo 0,6 iki
0,9 m: 0,6, esant gyliui
didesniam kaip 0,9 m

Tas pats

0,15
0,2
0,25

0,1

0,8-1,0

ne mažesnis kaip kabelio skersmuo

nereglamentuojamas

0,1 ne mažesnis kaip kabelio
skersmuo

*Gembės naudingas ilgis tiesiuose (rasos ruožuose turi būti ne dides-
nis kaip 0,5 m.

** Išdėstant kabelius lygiakraščiu trikampiu, kurio kraštinės po 0,25 m.
***Taip pat kabeliams, klojamiems kabelių šachtose.

2.3.108. Kabelių š u l i n i ų ir tunel ių l i u k ų skersmuo turi būti ne mažes-
nis kaip 0,65 m, l iukai turi būti uždengiami dvigubais metaliniais dang-
čiais. Apatiniame dangtyje turi būti įrengtas užraktas, iš tunelio pusės

237

atrakinamas be rakto. Dangčiuose privalo būti įtaisai j iems nuimti . Patal-
pose antro dangčio įrengti nereikia.

2.3.109. Tuneliuose, kabelių aukštuose ir kanaluose 6-35 kV įtampos
galios kabelių bituminės jungiamosios movos turi būti apsaugotos spe-
cialiais gaubtais, lokalizuojančiais gaisrus ir sprogimus, galinčius ki l t i
pramušus movų izoliaciją.

2.3.110. Aukšto slėgio alyva užpildytų KL galinės movos turi būti
įrengtos teigiamos oro temperatūros patalpose arba automatiškai apšil-
domos, aplinkos temperatūrai nukritus žemiau +5 C.

2.3.111. Klojant alyva užpildytus kabelius galerijose, būtina įrengti
galerijų apšildymą, atitinkantį alyva užpildytų kabelių techninius reikalą-
vimus.

Aukšto slėgio alyvos papildymo agregatų patalpose turi būti natūrali
ventiliacija. Požeminius papildymo punktus galima įrengti ir kabelių su-
liniuose. Šiuo atveju šuliniuose turi būti įrengti vandens šal inimo įrengi-
niai pagal 2.3.107 p. reikalavimus.

2.3.112. Kabelių statiniuose, išskyrus estakadas, jungiamųjų movų
šul in ius , kanalus ir kameras, turi būti natūrali arba dirbtinė ventiliacija,
be to, kiekvienos sekcijos ventiliacija turi būti nepriklausoma.

Kabelių statinių ventiliacija apskaičiuojama atsižvelgiant į tiekiamo ir
šalinamo oro temperatūros skirtumą, kuris turi būti ne didesnis kaip
+ 10 °C. Be to, turi būti išvengta karšto oro zonų susidarymo tunelių su-
siaurėjimuose, posūkiuose, apėjimuose ir t.t.

Ventiliacijos įrenginiai privalo turėti sklendes, nutraukiančias oro tie-
kimą kilus gaisrui, taip pat apsaugančias tunelius nuo įšalimo žiemos
metu. Ventiliacijos įrenginiai turi būti tokie, kad būtų galima automatiš-
kai nutraukti oro tiekimą į statinį.

Patalpose pakloti kabeliai turi neperkaisti dėl padidėjusios aplinkos
temperatūros ir technologinių įrenginių įtakos.

Kabelių statiniuose, išskyrus kanalus, kameras, jungiamųjų movų šu-
l in ius ir atviras estakadas, turi būti įrengtas elektros apšvietimas ir kil-
nojamųjų šviestuvų bei instrumentų maitinimo tinklas. Šiluminėse elek-
trinėse instrumentų maitinimo tinklo galima neįrengti.

2.3.113. Kabeliai kolektoriuose, technologinėse galerijose ir techno-
loginėmis estakadomis klojami pagal galiojančius normatyvus.

Mažiausi atstumai nuo kabelių estakadų ir galerijų ik i pastatų ir kitų
statinių turi atitikti 2.3.2 lentelėje nurodytus atstumus.

238

2.3.2 l e n t e l ė . Mažiausi atstumai nuo kabelių estakadų ir galeri-
jų iki statinių

Statinys Atstumas
Mažiausi atstu-

mai, m
Horizontalusis atstumas

Pastatai ir kiti statiniai
ištisinėmis sienomis
Pastatai ir kiti statiniai
su išėmomis sienose

Gamyklos vidaus ne-
elektrifikuotas geležin-
kelis

Gamyklos vidaus auto-
mobi l ių keliai ir prieš-
gaisriniai pravažiavimai

Lynų keliai

Viršžeminiai vamzdynai

Oro linijos

Nuo estakados ir galerijos konstrukcijos
iki statinio arba pastato sienos

Tas pats

Nuo estakados ir galerijos konstrukcijos
iki geležinkelio gabarito ribos

Nuo estakados ir galerijos konstrukcijos
ik i bordiūro, šalikelės išorinio griovio
krašto arba sankasos krašto
Nuo estakados ir galerijos konstrukcijos
iki judamojo lynų kelio sąstato gabarito
Nuo estakados ir galerijos konstrukcijos
iki artimiausių vamzdyno dalių
Nuo estakados ir galerijos konstrukcijos
iki laidų

Nereglamen-
tuojama

Galerijoms ir
pereinamoms
estakadoms - 1 ;
nepereinamoms
estakadoms - 3

2

1

0,5

žr. 2.5.80 p.

Vertikalusis atstumas
Gamyklos vidaus ne-
elektrifikuoti geležin-
keliai

Gamyklos vidaus elek-
trif ikuoti geležinkeliai

Gamyklos vidaus auto-
mobil ių kelias (prieš-
gaisrinis pravažiavimas)

Viršžeminiai vamzdynai

Elektros oro linijos

Ryšių ir radiofikacijos
oro linijos

Nuo apatinės estakados ir galerijos
atžymos iki bėgio viršaus

Nuo apatinės estakados ir galerijos
atžymos iki :

bėgio viršaus;
aukščiausiai esančio laido arba
kontaktinį t ink lą laikančiojo lyno

Nuo apatinės estakados ir galerijos
atžymos ik i kelio dangos

Nuo estakados ir galerijos konstrukcijos
iki artimiausių vamzdyno dalių
Nuo estakados ir galerijos konstrukcijos
iki laidų

Tas pats

5,6

7,1

3

4,5

0,5

žr. 2.5.79 p.

1,5

Kabelių estakadų ir galerijų sankirtas su elektros OL, gamyklų vidi-
nia i s geležinkeliais ir automobilių keliais, priešgaisriniais pravažiavi-

239

mais, lynų keliais, ryšių ir radiofikacijos oro l ini jomis bei vamzdynais
rekomenduojama įrengti ne mažesniu kaip 30" kampu.

Lygiagrečiuose estakadų, galerijų ryšių, radiofikacijos OL ruožuose
mažiausi atstumai tarp kabelių ir ryšių arba radiofikacijos linijų laidų nu-
statomi pagal KL poveikį ryšių ir radiofikacijos linijoms. Ryšių ir radiofi-
kacijos l i n i j ų laidai gali būti po estakadomis bei galerijomis ir virš jų.

Pramonės įmonės teritorijos nevažinėjamojoje dalyje įrengtų kabelių
estakadų ir galerijų mažiausias aukštis turi būti toks, kad apatinė kabelių
eilė nuo išlyginto žemės paviršiaus būtų ne žemiau kaip 2,5 m.

Sprogimo ir degimo atžvilgiu pavojingose zonose estakados ir galeri-
jos įrengiamos pagal zonų, kuriose gali įvykti sprogimas ir kilti gaisras,
reikalavimus (žr. EĮĮT specialiųjų elektros įrenginių skyrių).

KABELIŲ LINIJOS GAMYBINĖSE PATALPOSE

2.3.114. Klojant KL gamybinėse patalpose, reikia laikytis šių reikala-
vimų:

- kabeliai turi būti prieinami remontuoti, o atvirai pakloti - ir apžiū-
rėti. Kabeliai (taip pat ir šarvuoti), pakloti tose vietose, kur juda trans-
portas ir pervežami mechanizmai, įrenginiai bei kiti kroviniai, turi būti
apsaugoti nuo pažeidimų pagal 2.3.5 p. reikalavimus;

- atstumai tarp kabelių turi atitikti atstumus, nurodytus 2.3.1 lente-
lėje;

- atstumas nuo paklotų kabelių iki lygiagrečių jiems bet kokių
vamzdynų turi būti ne mažesnis kaip 0,5 m, o iki dujotiekių ir degių me-
džiagų vamzdynų - ne mažesnis kaip l m. Suartėjimuose ir sankirtose
sumažėjus atstumams tarp kabelių ir vamzdynų, kabeliai turi būti apsau-
goti nuo mechaninių pažeidimų (metaliniais vamzdžiais, gaubtais ir pan.)
visame suartėjimo ruože ir dar po 0,5 m į abi puses nuo jo. Prireikus ka-
belius reikia apsaugoti nuo perkaitimo.

Kabeliai patalpų perėjas gali kirsti ne mažesniame kaip 1,8 m aukštyje
nuo grindų.

Neleidžiama kloti kabelių lygiagrečiai su degių skysčių vamzdynais ir
po alyvotiekiais bei virš jų .

2.3.115. Grindyse ir aukštų perdangose kabeliai turi būti klojami ka-
naluose arba vamzdžiuose, kad eksploatavimo metu kabelius būtų galima
pakeisti. Kabeliai, kertantys perdangas ir sienas, gali būti klojami vamz-
džiuose ir angose, kurių tuštumos per visą konstrukcijos storį turi būti
užtaisomos nedegia, lengvai pramušama medžiaga.

240

Neleidžiama tiesti kabelių ventiliacijos kanaluose. Šiuos kanalus gali
kirsti plieniniuose vamzdžiuose pakloti pavieniai kabeliai.

Laiptinėse tiesti kabelių atviruoju būdu neleidžiama.

POVANDENINĖS KABELIŲ LINIJOS

2.3.116. KL kertant upes, kanalus ir pan., kabelius reikia kloti ruožuo-
se, kur dugnas ir krantas mažiausiai išplaunami (upelių kirtimas - žr.
2.3.34 p.). Klojant kabelius per nepastovios vagos ir išplaunamų krantų
upes, kabeliai turi būti įkasami į dugną atsižvelgiant į vietos sąlygas. Ka-
belių įkasimo gylis numatomas projekte. Prieplaukų, krantinių, uostų,
keltų zonose, taip pat nuolatinėse laivų ir baržų žiemojimo vietose kloti
kabelių nerekomenduojama.

2.3.117. Klojant KL jūroje, turi būti įvertintas tos vietos jūros gylis,
vandens tėkmės greitis ir kryptis, vyraujantys vėjai, dugno profilis, dugno
ir vandens cheminė sudėtis.

2.3.118. Kabelius dugne reikia kloti taip, kad nelygiose vietose jie ne-
kabėtų, o aštrūs i šk i l imai turi būti nulyginti . Seklumas, akmenų užtvaras
ir kitas povandenines kl iūt is reikia apeiti arba įrengti jose tranšėjas ir
praėjimus.

2.3.119. Kertant KL upes, kanalus ir pan., kabelius pakrantėse ir sek-
liose vietose bei laivininkystės ir plukdymo ruožuose reikia įkasti į dugną
ne mažiau kaip l m, o klojant alyva užpildytų KL - ne mažiau kaip 2 m.

Vandens telkiniuose, kur periodiškai gilinamas dugnas, kabeliai įka-
sami į dugną iki atžymos, suderintos su vandens transporto organizaci-
jomis.

Klojant laivininkystei naudojamose upėse ir kanaluose 110 kV įtam-
pos alyva užpildytas KL, jų apsaugai nuo mechaninių pažeidimų reko-
menduojama tranšėjas užpildyti maišais su smėliu, o po to jas užversti
akmenimis.

2.3.120. Tarp kabelių, įkasamų į ne platesnių kaip 100 m upių, kanalų
ir pan. dugną, rekomenduojamas ne mažesnis kaip 0,25 m atstumas.
Naujai klojamų povandeninių KL atstumas nuo veikiančių KL turi būti
ne mažesnis kaip 1,25 vandens telkinio gylio, apskaičiuoto pagal dau-
giametį vidutinį vandens lygį.

Klojant žemo slėgio alyva užpildytus kabelius 5-15 m gylyje, kai
vandens tėkmės greitis neviršija l m/s, atstumas tarp atskirų fazių kabelių
(be specialaus kabelių tarpusavio tvirtinimo) turi būti ne mažesnis kaip

241

0,5 m, o atstumas tarp lygiagrečių l i n i j ų kraštinių kabelių — ne mažesnis
kaip 5 m.

Klojant kabelius vandenyje didesniame kaip 15 m gylyje, taip pat
esant didesniam už l m/s vandens tėkmės greičiui, atstumas tarp skirtin-
gų fazių ir l i n i j ų kabelių numatomas projekte.

Vandenyje lygiagrečiai klojant alyva užpildytas KL ir iki 35 kV įtam-
pos KL, horizontalusis atstumas tarp jų turi būti ne mažesnis kaip 1,25
vandens te lkinio gylio, apskaičiuoto pagal daugiametį v idut inį vandens
lygį, bet ne mažesnis kaip 20 m.

Horizontalusis atstumas nuo įkastų į upių, kanalų ir kitų vandens tel-
k i n i ų dugną kabelių ik i vamzdynų (naftotiekių, dujotiekių ir pan.) turi
būti nustatomas projekte, atsižvelgiant į kasimo darbų, vykdomų klojant
vamzdynus ir kabelius, rūšį, ir turi būti ne mažesnis kaip 50 m. Tam tik-
rais atvejais, suderinus su organizacijomis, kurioms priklauso KL ir
vamzdynai, šį atstumą galima sumažinti iki 15 m.

2.3.121. Krantuose, kur neįrengtos krantinės, kabelio povandeninio
perėjimo vietoje turi būti paliktas ne mažesnis kaip 10 m ilgio kabelio
rezervas upių pakrantėse ir 30 m jūrų pakrantėse. Šis kabelio rezervas
klojamas aštuoniuke, [rengtose krantinėse kabeliai turi būti klojami
vamzdžiuose. Kabelių išėjimo vietose turi būti įrengti kabelių šu l in ia i .
Viršut inis vamzdžio galas turi įeiti į kranto šul inį , o apatinis turi būti ne
mažesniame kaip l m gylyje nuo žemiausio vandens lygio. Kranto ruo-
žuose vamzdžiai turi būti gerai užsandarinti.

2.3.122. Išplaunama vaga ir krantai turi būti sutvirtinti (grindiniu, ap-
sauginiais pyl imais, poliais, įlaidais, plokštėmis ir pan.), kad ledonešių ir
potvynių metu neatsidengtų kabeliai.

2.3.123. Kabeliai po vandeniu neturi kirstis.
2.3.124. Povandeninės kabelių perėjimo vietos krantuose turi būti pa-

žymėtos vidaus vandens kelių laivybiniais signalizacijos ženklais.
2.3.125. Klojant vandenyje tris ir daugiau iki 35 kV įtampos kabelius,

turi būti numatytas vienas rezervinis kabelis kiekvieniems trims darbi-
niams kabeliams. Klojant vandenyje alyva užpildytas vienfazes KL, vie-
nai trifazei l ini jai turi būti paliktas vieno vienfazio kabelio, dviem trifa-
zėms linijoms - dviejų vienfazių kabelių, trims ir daugiau trifazių l in i jų -
pagal projektą, bet ne mažesnis kaip dviejų vienfazių kabelių rezervas.
Rezerviniai vienfaziai kabeliai turi būti pakloti taip, kad jais būtų galima
pakeisti bet kokios fazės dirbantį kabelį.

242

KABELIŲ LINIJOS SPECIALIUOSE STATINIUOSE

2.3.126. KL akmeniniais, gelžbetoniniais ir metaliniais tiltais turi būti
klojamos kanaluose arba kiekvienas kabelis atskirai nedegiame vamzdyje
po pėsčiųjų takais. Šiais vamzdžiais neturi tekėti lietaus vandenys. Meta-
liniais ir gelžbetoniniais tiltais ir jų prieigose kabelius rekomenduojama
kloti vamzdžiuose. Perėjimo nuo tilto konstrukcijų į žemę vietose kabe-
lius taip pat rekomenduojama kloti vamzdžiuose.

Metaliniais ir gelžbetoniniais t i l tais einantys požeminiai kabeliai turi
būti izoliuoti nuo tilto metalinių dalių.

2.3.127. KL mediniais statiniais (tiltais, prieplaukomis, pirsais ir pan.)
turi būti klojamos plieniniuose vamzdžiuose.

2.3.128. Kabelių perėjimo per t i l tų temperatūros siūles ir nuo tilto
konstrukcijų į kranto ramsčius vietose turi būti numatytos priemonės,
apsaugančios kabelius nuo mechaninių įtempimų.

2.3.129. KL tranšėjas leidžiama kasti užtvankose, pirsuose. prieplau-
kose, sankasose, jeigu viršutinis žemės sluoksnis yra ne plonesnis kaip l
m. Kelio sankasose tranšėjas kasti leidžiama tik ypatingais atvejais.

2.4. IKI 1000 V ĮTAMPOS ORO LINIJOS

BENDRIEJI REIKALAVIMAI

2.4.1. Mechaninis laidų, izoliatorių, tvirtinimo detalių, OL atramų ir
jų pamatų atsparumas turi būti skaičiuojamas ribinių būvių metodu pagal
faktines apkrovas.

2.4.2. Elektros OL turi būti nutiestos taip. kad atramos neužtvertų įėji-
mų į pastatus, įvažiavimų į kiemus, nekliudytų pėsčiųjų ir transporto eis-
mui. Atramas, kurias gali kliudyti transportas (prie įvažiavimų į kiemus,
nuvažiavimų nuo kelių, sankryžose ir pan.), reikia apsaugoti nuo mechani-
nių pažeidimų.

2.4.3. Ant OL atramų 1,7—3 m aukštyje nuo žemės turi būti užrašytas
atramos eilės numeris. Jei atrama iki ryšių kabelio yra pastatyta arčiau
kaip pusė OL atramos aukščio, tai turi būti iškabintas plakatas, kuriame
nurodytas atstumas nuo šios atramos iki ryšių kabelių linijos.

2.4.4. OL atramų metalinės konstrukcijos karšto cinkavimo būdu turi
būti apsaugotos nuo korozijos. Reikalavimai OL įžeminimui pateikti
pirmojo skyriaus 1.7.87-1.7.90 p.

243

KLIMATO SĄLYGOS

2.4.5. Iki 1000 V įtampos OL didžiausi vėjo slėgio normatyviniai dy-
džiai, apšalo ir šerkšno sluoksnių storis nustatomi pagal Lietuvos Res-
publikos teritorijos apšalo ir vėjo apkrovų meteorologinius duomenis (l
pav. ir 2 pav.). Skaičiuojamojo vėjo slėgio, apšalo ir šerkšno nustatytas
kartotinumas - kartą per 5 metus.

Skaičiuojamoji aukščiausia oro temperatūra Lietuvos teritorijoje plius
35 °C, vidutinė - p l ius 5 °C ir žemiausia - minus 35 °C.

Vėjo slėgis laidams nustatomas pagal 2.5.18 p. pateiktą išraišką.
2.4.6. OL laidus reikia parinkti, įvertinant skirtingų klimato sąlygų

vėjo ir apšalo apkrovą pagal 2.4.7 p., kai laidai ir trosai nenutrūkę. Ap-
šalo sienelių storis 5 mm - antrajam apšalo rajonui; 10 mm - trečiajam
apšalo rajonui ir 15 mm - ketvirtajam apšalo rajonui.

2.4.7. Projektuojant OL, reikia numatyti tokį klimato sąlygų derinį:
- temperatūra aukščiausia, vėjo ir apšalo nėra;
- temperatūra žemiausia, vėjo ir apšalo nėra;
- temperatūra minus 5 °C, vėjo nėra, laidai apšalę;
- temperatūra minus 5 °C, vėjo slėgis qmax (2.4.1 ir 2.5.1 lentelės),

apšalo nėra;
- temperatūra minus 5 °C, vėjo slėgis 0,25 qmax (greitis 0,5 vmax), lai-

dai apledėję.
2.4.8. Laidų priartėjimas prie pastatų ir kitų statinių nustatomas įver-

tinant vėjo greitį ir aukščiausią temperatūrą.

2.4.1 lentelė. Didžiausias vėjo slėgis į oro linijas, pasikartojantis
vieną kartą per 5 metus

Vėjų rajonas

2

3

4

Vėjo slėgis qmax daN/m2

užstatytoje
vietovėje

20,6

26,5

34,3

neužstatytoje
vietovėje

35

45

55

Vėjo greitis vmax m/s

neužstatytoje
vietovėje

27

30

244

2-asis apšalo rajonas
3-asis apšalo rajonas
4-asis apšalo rajonas

l pav. Lietuvos Respublikos apšalo rajonų žemėlapis

2-asis vėjų rajonas
3-asis vėjų rajonas
4-asis vėjų rajonas

2 pav. Lietuvos Respublikos vėjų rajonų žemėlapis

LAIDAI IR ARMATŪRA

2.4.9. OL turi būti naudojami daugiavieliai laidai. Išpintų laidų nau-
doti neleidžiama. Pagal mechaninio atsparumo sąlygą OL reikia naudoti
ne mažesnio kaip 25 mm2 skerspjūvio a l i u m i n i n i u s laidus.

OL laidai turi būti parenkami pagal gamintojų pateiktas fizikines bei
mechanines laidų charakteristikas.

2.4.10. Laidų atsparumas turi būti apskaičiuojamas, esant didžiausiai
išorinei apkrovai ir žemiausiai temperatūrai, kai nėra išorinės apkrovos.
Skaičiavimuose reikia naudoti gamintojų pateiktus leistinuosius laidų
mechaninių įtempimų duomenis.

2.4.11. Laidai turi būti sujungiami jungiamaisiais gnybtais. Rekomen-
duojama naudoti pleištinius gnybtus.

2.4.12. Jungtys, kurios yra tempiamos, turi būti ne mažesnio kaip 90%
laido mechaninio atsparumo.

2.4.13. Skirtingų metalų arba skirtingų skerspjūvių laidai turi būti su-
jungiami tik atramoje, naudojant pereinamuosius gnybtus. Pereinamieji
gnybtai ir juos jungiantiej i laidai neturi būti mechaniškai tempiami.

2.4.14. Laidai prie izoliatorių tvirtinami viengubai arba dvigubai. Lai-
dai prie smaiginių izoliatorių tvirtinami vielos raišteliais arba gnybtais.

2.4.15. Smeigių atsparumo atsargos koeficientas turi būti ne mažesnis
kaip 2.

2.4.16. Laidams tvirtinti naudojamų smaiginių izoliatorių atsparumo
atsargos koeficientas turi būti ne mažesnis kaip 2,5.

2.4.17. Nulinis laidas turi būti tvirtinamas prie izoliatorių.
OL išsišakojimo vietose atsišakojančius laidus reikia tvirtinti prie at-

skirų (papildomų) izoliatorių.

LAIDŲ IŠDĖSTYMAS

2.4.18. Atramose leidžiamas bet koks fazinių laidų išdėstymas nepri-
klausomai nuo klimato rajono. Nul in į laidą reikia montuoti žemiau fazi-
nių laidų arba ant apatinės traversos, ant kurios gali būti montuojamas ir
fazinis laidas. Dvigrandėse OL abiem grandims gali būti bendras nul inis
laidas, jeigu jos maitinamos iš vienos transformatorinės. Tuo atveju nuli-
nio laido skerspjūvis turi būti ne mažesnis kaip didesnio pralaidumo li-
nijos fazinio laido skerspjūvis. Išorinio apšvietimo laidai, montuojami
atramoje kartu su OL laidais turi būti kabinami žemiau OL laidų. Išori-
niam apšvietimui turi būti nutiestas atskiras n u l i n i s laidas.

247

2.4.19. Apsaugos, sekcijavimo ir kit i įrenginiai l i n i j ų atramose turi
būti montuojami žemiau laidų ir oro kabel ių. Iki 1000 V įtampos OL lai-
dus tiesiant ant bendrų atramų su 6-10 kV įtampos OL izoliuotais laidais,
iki 1000 V įtampos OL laidai turi būti nutiesti žemiau 6-10 kV įtampos
OL izoliuotų laidų. Reikalavimai atstumams tarp laidų pateikti 2.5.44 p.

2.4.20. Atstumai tarp tos pačios ar skirtingų grandžių laidų atramose
ir tarpatramiuose turi būti ne mažesni kaip 0,4 m.

Vertikalusis atstumas tarp skirtingų fazių laidų atšakos atramoje arba
skirtingų OL sankirtos bendroje atramoje turi būti ne mažesnis kaip 0,1 m.

2.4.21. Horizontalusis atstumas tarp laidų, nuleistų atrama žemyn, turi
būti ne mažesnis kaip 0,15 m. Atstumas nuo laidų i k i atramos paviršiaus,
traversos ir kitų atramos elementų turi būti ne mažesnis kaip 0,05 m.

ATRAMOS

2.4.22. Atramos, atsižvelgiant į jų tipą, gali būti su ramsčiais arba su
atotampomis. Atramų atotampos gali būti tvirtinamos prie į žemę įkastų
inkarų arba prie mūrinių, akmeninių, gelžbetoninių, metalinių pastatų.
Atotampos gaminamos iš plieno ir gali būti tiktai vienvielės. Atotampas
reikia parinkti pagal skaičiavimus, tačiau atotampų skersmuo turi būti ne
mažesnis kaip 10 mm.

Kampinės ir galinės atramos gali būti ir vienstiebės su rygeliais, jei
naudojami didesnio atsparumo nei tarpinėms atramoms naudojami stiebai.

Metalinės atramų konstrukcijos turi būti apsaugotos nuo korozijos. An-
tikorozinė danga turi apsaugoti ne blogiau kaip karšto cinkavimo danga.

2.4.23. Įžemintos neutralės t inkluose atramų atotampos turi būti pri-
jungtos prie n u l i n i o laido.

2.4.24. OL visų tipų atramų mechaninė apkrova turi būti nustatoma
esant nenutrūkusiems laidams, įvertinant jų apšalą.

G a l i n i ų ir kampinių atramų, kai tarpatramis mažesnis už kritinį, me-
chaninė apkrova turi būti skaičiuojama, kai laidai neapšalę, oro tempe-
ratūra žemiausia ir nėra vėjo.

Skaičiavimuose leidžiama apsiriboti šių pagrindinių apkrovų įvertinimu:
- tarpinėms atramoms - laidų ir atramos konstrukcijų horizontalioji

skersinė vėjo apkrova;
- inkarinėms atramoms - laidų ir atramos konstrukcijų horizontalioji

skersinė vėjo apkrova ir gretimų tarpatramių laidų tempimų skirtumo iš-
i lg inė horizontalioji apkrova. Mažiausias i š i lg inis horizontaliosios atramą

248

veikiančios apkrovos dydis turi būti 50% didžiausio vienpusio laidų tem-
pimo dydžio;

- kampinėms atramoms - laidų tempimo horizontaliosios skersinės
apkrovos (nukreiptos iši lgai skersinio) ir skersinės horizontaliosios vėjo
apkrovos į laidus ir konstrukcijas atstojamoji apkrova;

- galinėms atramoms - vienpusio laidų tempimo horizontalioji ap-
krova.

2.4.25. OL turi būti naudojamos gelžbetoninės arba metalinės, o sun-
kiai prieinamose vietovėse - medinės su gelžbetoninėmis pakojomis at-
ramos. Daugiaaukščių namų rajonuose rekomenduojama naudoti ne že-
mesnes kaip 11 m aukščio atramas.

2.4.26. Medinėms OL atramoms turi būti naudojami ne žemesnės kaip
trečios rūšies rąstai, impregnuoti antiseptikais.

2.4.27. Atramų pagrindinių elementų (stiebų, ramsčių) rąsto viršūnės
skersmuo turi būti ne mažesnis kaip 14 cm.

2.4.28. Atramų įkasimas ir jų įtvirtinimo būdai turi būti nustatomi at-
sižvelgiant į atramų aukštį, tvirtinamų laidų skaičių, grunto savybes, taip
pat į grunto kasimo būdus.

2.4.29. Užliejamose trasos vietose, kur gruntas gali būti išplautas, at-
ramos turi būti papildomai įtvirtintos (papildomai apkasant žeme, ap-
grindžiant ir pan.). Pelkėtose vietovėse turi būti naudojami rygeliai.

SANKIRTOS IR PRIARTĖJIMAI

2.4.30. OL kertant įvairius objektus (išskyrus RL, LRTL. KTL),
miestų ir gyvenviečių gatves bei aikštes, kirtimo kampas nereglamentuo-
jamas.

OL priartėjimuose prie KTL ir jų sankirtose taikomi tie patys reikala-
vimai kaip OL priartėjimuose prie LRTL ir jų sankirtose.

2.4.31. Atstumas nuo labiausiai į l i n k u s i ų laidų iki žemės ir kelių (gat-
vių) važiuojamosios dalies paviršiaus turi būti ne mažesnis kaip 6 m.
Sunkiai prieinamose vietose atstumas nuo laidų iki žemės paviršiaus turi
būti ne mažesnis kaip 3,5 m.

2.4.32. Nustatant atstumą nuo OL laidų iki žemės ar vandens pavir-
šiaus, taip pat iki įvairių OL kertamų statinių, reikia įvertinti didžiausią
laidų įlinkį (nepaisant jų įš i l imo nuo elektros srovės), kuris gali atsirasti
vienu iš dviejų skaičiuojamųjų atvejų:

- aplinkos temperatūra minus 5 °C, laidai apšalę ir nėra vėjo;
- aplinkos temperatūra aukščiausia ir nėra vėjo.

249

2.4.33. Horizontalusis atstumas nuo labiausiai priartėjusių laidų iki
pastato ar kito statinio balkonų, terasų, langų turi būti ne mažesnis kaip
1,5 m, o iki ak l inų sienų- l m. OL laidų virš pastatų tiesti negalima.

2.4.34. Horizontalieji atstumai nuo OL atramų iki požeminių kabelių,
vamzdynų ir antžeminių įvairios paskirties kolonėlių turi būti ne mažesni
kaip nurodyta 2.4.2 lentelėje (žr. taip pat 2.4.44 p.).

2.4.2 l e n t e l ė . Mažiausi leistini horizontalūs atstumai nuo OL
atramų iki požeminių kabelių, vamzdynų ir antžeminių kolonėlių

Objektas

Vandens, iki 16 bar slėgio p l i e n i n i ų dujot iekių, garo ir
š i lumos vamzdynai, kanalizacijos vamzdžiai
Priešgaisriniai hidrantai, požeminės kanalizacijos š u l i n i a i
(angos), vandens kolonėlės

Benzino kolonėlės

Kabeliai (išskyrus ryšių, signalizacijos, radijo transliavimo)

Kabeliai (išskyrus ryšių, signalizacijos, radijo transliavi-
mo), pakloti izoliuotame vamzdyje

Ryšių ir signalizacijos kabeliai užstatytoje vietovėje

Ryšių ir signalizacijos kabeliai neužstatytoje vietovėje

Atstumas, m

1

2

10

1

0,5

2

5

2.4.35. Nerekomenduojama, kad OL kirstų laivybos upes. Kertant to-
kią upę, OL turi būti įrengta pagal 2.5 poskyrio reikalavimus, taikomus
aukštesnės kaip 1000 V įtampos OL. Kertant laivybai nenaudojamas ir
užšąlančias nedideles upes, kanalus ir pan., atstumas nuo OL laidų iki
aukščiausiojo vandens lygio turi būti ne mažesnis kaip 3 m, o iki ledo -
ne mažesnis kaip 6 m.

2.4.36. OL trasoje miškų ir želdinių proskynų iškirsti nebūtina. Tokiu
atveju atstumas ik i medžių nuo labiausiai į l inkus ių ar priartėjusių laidų
turi būti ne mažesnis kaip l m. Miškingose vietovėse ir gyvenvietėse,
apaugusiose medžiais, rekomenduojama naudoti OKL.

2.4.37. Kertantis žemesnės ir aukštesnės nei 1000 V įtampos OL, turi
būti atsižvelgta į 2.5.84-2.5.87 p.reikalavimus. Mažiausias horizontalus
atstumas tarp lygiagrečiai nutiestų arba suartėjančių iki 1000 V įtampos
OL (OK), tarp OL ir OK, taip pat tarp iki 1000 V įtampos OL (OK) ir 6-
10 kV įtampos OK turi būti ne mažesnis kaip aukščiausios atramos aukš-

250

tis - neankstuose trasos ruožuose ir ne mažesnis kaip 1,5 m - ankštuose
ruožuose. Mažiausias horizontalus atstumas tarp lygiagrečiai nutiestų
arba suartėjančių iki 1000 V įtampos OL (OK) ir aukštesnės kaip 1000 V
įtampos OL turi būti toks pat, kaip ir mažiausias horizontalus atstumas
tarp suartėjančių aukštesnės kaip 1000 V įtampos OL (žr. 2.5.14 lentelę),
o tarp 6-10 kV įtampos OL izoliuotais laidais ir 1000 V įtampos OL
(OK) turi būti ne mažesnis kaip 1,62 m. Žemesnės ir aukštesnės kaip
1000 V įtampos OL laidus galima tiesti ant tų pačių atramų. Toje pačioje
atramoje susikertančius OL laidus reikia montuoti pagal 2.5.44 p. reika-
lavimus. Viršutinės OL laidai prie smaiginių izoliatorių turi būti tvirti-
nami dvigubai.

Iki 1000 V įtampos OL kabliai, smeigės ir armatūra turi būti įžeminti
sankirtą su aukštesnės kaip 1000 V įtampos OL ribojančiose atramose ir
atramose, kuriose kartu nutiestos ir aukštesnės kaip 1000 V įtampos
grandys, įžeminimo įrenginio varža turi būti ne didesnė kaip 30Ω.

2.4.38. Iki 1000 V įtampos OL sankirtą rekomenduojama daryti ben-
droje atramoje. OL gali kirstis ir tarpatramyje. Vertikalusis atstumas at-
ramoje ir tarpatramyje tarp susikertančių OL laidų turi būti ne mažesnis
kaip l m, kai aplinkos temperatūra 15 °C ir nėra vėjo. Toks pat vertikalus
atstumas atramoje ir tarpatramyje turi būti taip pat tarp 6-10 kV įtampos
OK ir iki 1000 V įtampos OL.

Kertantis OL tarpatramyje, sankirtos vietą reikia parinkti kuo arčiau
viršutinės OL atramos. Nuo šios atramos iki kertamosios linijos laidų turi
būti ne mažesnis kaip 2 m atstumas.

OL sankirtos vietose gali būti naudojamos inkarinės ir tarpinės atra-
mos. Atramų smeigių, kablių ir armatūros įžeminimo bei įnul in imo rei-
kalavimai pateikti 1.7.88 p.

2.4.39. Elektros l ini ja i kertant RL bei LRTL, turi būti pasirenkamas
vienas iš šių variantų:

- OL laidai neizoliuoti, o RL ir LRTL laidai izoliuoti;
- OL laidai neizoliuoti, o RL, LRTL požeminis arba kabamasis ka-

belis;
- OL, RL ir LRTL laidai neizoliuoti;
- OKL, o RL ir LRTL laidai neizoliuoti;
- OL požeminis kabelio intarpas, o RL ir LRTL laidai neizoliuoti.
2.4.40. OL kirtimosi su RL ir LRTL kampas turi būti kuo statesnis.
2.4.41. Vertikalusis atstumas nuo OL laidų iki RL, LRTL laidų arba

kabamųjų RL ir LRTL kabelių sankirtos tarpatramyje, esant didžiausiam

251

la idų į l i n k i u i (aukščiausia temperatūra, apšalas), turi būti ne mažesnis
kaip l ,25 m.

Vertikalusis atstumas nuo OL laidų ik i LRTL laidų arba LRTL ir
KTL kabelio, kai j ie nutiesti ant bendrų atramų arba kai kertasi toje pa-
čioje atramoje, turi būti ne mažesnis kaip 1,5 m.

2.4.42. OL la idų ar OK sankirtos su RL ir LRTL vieta turi būti ne ar-
čiau kaip 2 m ik i OL atramos.

2.4.43. Kertantis OL neizoliuotiems laidams su RL ar LRTL izoliuo-
tais laidais, turi būti laikomasi šių reikalavimų:

- OL ir RL laidai turi kirstis tik tarpatramyje. OL ir LRTL laidai gali
kirstis ir tarpatramyje ir bendroje atramoje;

- OL sankirtos su magistral inių ir zoninių ryšių t inklų l in i jomis at-
ramos turi būti inkarinės, o su kitų RL ir LRTL - gali būti tarpinės;

- sankirtos ruože OL, RL ir LRTL l i n i j ų izoliuoti laidai turi turėti
atmosferos poveikiui atsparią izoliaciją, kurios bandomoji įtampa ne že-
mesnė kaip 2 kV, o laidų atsparumo tempimui atsargos koeficientas blo-
giausiomis meteorologinėmis sąlygomis ne mažesnis kaip 1,5;

- OL laidai turi būti virš RL ir LRTL laidų. Sankirtą ribojančiose at-
ramose OL laidai arba OK laikantiej i lynai turi būti tvirtinami dvigubai.
380/220 V ir žemesnės įtampos OL laidai gali būti žemiau RL ir LRTL
laidų, nutiestų ant namų stogų pritvirtintų stovų. Šiuo atveju RL ir LRTL
laidai sankirtą ribojančiuose stovuose turi būti tvirtinami dvigubai;

- OL laidų, taip pat ir RL ar LRTL laidų sankirtos tarpatramyje su-
jungti negalima. Neizoliuoti OL a l i u m i n i n i a i laidai sankirtoje turi būti
daugiaviel iai ir ne mažesnio kaip 25 min2 skerspjūvio.

2.4.44. OL neizoliuotiems laidams kertantis su RL ir LRTL požemi-
n i u ar kabamuoju kabeliu, turi būti įvykdyti šie reikalavimai:

- atstumas nuo RL ir LRTL požeminių kabelių iki OL atramos įže-
mintuvo arba gelžbetoninės atramos užstatytoje vietovėje turi būti ne ma-
žesnis kaip 3 m, neužstatytoje - 10 m;

- horizontalusis atstumas nuo RL ar LRTL kabelio atramos pagrindo
i k i OL artimiausio laido projekcijos į horizontaliąją plokštumą turi būti
ne mažesnis kaip OL atramos aukštis.

OL kirtimosi su RL ir LRTL vietoje naudoti RL ir LRTL kabelio in-
tarpus netikslinga, jeigu dėl to reikėtų įrengti papildomą arba perkelti jau
esantį RL s t ipr inimo punktą, arba jeigu bendras LRTL kabelio intarpų
ilgis viršytų leistinąjį.

252

2.4.45. Kertantis OL neizoliuotiems laidams su RL ir LRTL neizo-
liuotais laidais, turi būti laikomasi šių re ikalavimų:

- OL ir RL laidai turi kirstis tik tarpatramyje. OL ir LRTL laidai gali
kirstis ir tarpatramyje, ir bendroje atramoje. OL neizoliuoti laidai susi-
kirsti su abonentinių ir fiderinių LRTL laidais, kurių įtampa tarp laidų iki
360 V, gali ir OL atramoje;

- sankirtoje OL atramos turi būti inkarinės;
- RL laidų atsparumo tempimui atsargos koeficientas, esant blogiau-

sioms sąlygoms (apšalas arba žemiausia temperatūra), turi būti ne ma-
žesnis kaip 2,2;

- OL laidai turi būti virš RL ir LRTL laidų ar kabamojo ryšių kabe-
lio. Sankirtą ribojančiose atramose OL laidai arba OK laikantieji lynai
turi būti tvirtinami dvigubai. 380/220 V ir žemesnės įtampos OL laidai
gali būti žemiau LRTL laidų, nutiestų ant namų stogų pritvirtintų stovų.
Šiuo atveju LRTL laidai sankirtą ribojančiuose stovuose turi būti tvirti-
nami dvigubai;

- OL laidų, taip pat ir RL ar LRTL laidų sankirtos tarpatramyje su-
jungti negalima. Neizoliuoti OL aliumininiai laidai sankirtoje turi būti
daugiavieliai ir ne mažesnio kaip 25 mm" skerspjūvio.

2.4.46. Visais 2.4.43 p.ir 2.4.45p. minėtais atvejais sankirtos atramose
laidai turi būti tvirt inami dvigubai.

2.4.47. Kertantis OL požeminiam kabelio intarpui su RL ir LRTL ne-
izoliuotais laidais, reikia laikytis šių reikalavimų:

- atstumas nuo OL požeminio kabelio intarpo iki RL ir LRTL atra-
mos ir jos įžemintuvo turi būti ne mažesnis kaip l m, o klojant kabelį
izoliaciniame vamzdyje - ne mažesnis kaip 0,5 m;

- horizontalusis atstumas nuo OL kabelio intarpo atramos pagrindo
iki artimiausio RL ir LRTL laido projekcijos į horizontaliąją plokštumą
turi būti ne mažesnis negu RL ir LRTL atramos aukštis.

2.4.48. OL (OK) einant lygiagrečiai su RL bei LRTL atstumas tarp jų
turi būti ne mažesnis už bet kurios l ini jos didžiausios atramos aukštį, o
ankštomis sąlygomis - ne mažesnis kaip l ,5 m.

2.4.49. OL priartėjimas prie radijo perdavimo centrų antenų įrenginių,
radijo priėmimo centrų, išskirtųjų radiofikacijos priėmimo punktų ir
vietinių radijo mazgų nereglamentuojamas.

2.4.50. Horizontalusis atstumas tarp OL laidų ir RL bei LRTL laidų,
televizijos kabelių ir TV antenų atvadų turi būti ne mažesnis kaip 1,5 m.

253

Be to, OL atvadų ir įvadų laidai negali kirstis su RL ir LRTL atvadų lai-
dais ir negali būti žemiau RL ir LRTL laidų.

2.4.51. Ant bendrų atramų negalima tiesti OL ir RL laidų arba OL ir
LRTL neizoliuotų laidų.

Ant bendrų atramų gali būti nutiesti OL laidai, LRTL izoliuoti laidai,
optinės ryšių l ini jos ir kabelinės televizijos kabeliai. Ant bendrų atramų
gal i būti nutiesti anksčiau pakabinti LRTL neizoliuoti laidai, kai OL yra
rekonstruojama ir keičiami netinkami laidai. Visais atvejais turi būti
įvykdytos šios sąlygos:

- OL įtampa turi būti ne aukštesnė kaip 380/220 V;
- LRTL ir KTL vardinė įtampa turi būti ne aukštesnė kaip 360 V;
- OL laidai turi būti virš LRTL laidų ir KTL, o vertikalusis atstumas

nuo apatinio OL laido iki viršutinio LRTL laido (kabelio), neatsižvel-
giant į jų tarpusavio išdėstymą, turi būti ne mažesnis kaip 1,5 m atramoje
ir ne mažesnis kaip 1,25 m tarpatramyje. OL ir LRTL izoliuotų laidų,
optinių ryšio l i n i j ų bei KTL tiesimas ant bendrų atramų turi būti sude-
rintas su šias l ini jas eksploatuojančiomis įmonėmis.

2.4.52. Ant bendrų atramų tiesti OL laidų ir RL kabelių negalima. Ant
bendrų atramų galima tiesti ne aukštesnės kaip 380/220 V įtampos OL
laidus ir LRTL kabelius, laikantis LRTL izoliuotiems laidams 2.4.51 p.
nurodytų sąlygų.

2.4.53. Ant bendrų atramų galima tiesti ne aukštesnės kaip 380/220 V
įtampos OL ir telemechanikos grandinių laidus, jeigu telemechanikos
grandinės nenaudojamos kaip telefoninio ryšio la id in ia i kanalai ir laiko-
masi 2.4.51 p. išvardintų reikalavimų. Galima tiesti ik i 10 kV įtampos
oro kabelius ir telemechanikos grandinių laidus.

2.4.54. Geležinkelį, AM, AI, AII, B, BII, CII kategorijų kelius (4
priedas) ir A1, A2, B1, ir B2 kategorijų gatves OL turi kirsti tiktai kabelio
intarpu. OL sankirtose su kitais keliais galima naudoti tarpines atramas.
Kai OL kerta geležinkelius ar eina lygiagrečiai su jais, turi būti laikomasi
2.5.73 ir 2.5.105-2.5.107 p. išvardytų reikalavimų. Kai OL kerta auto-
mobi l ių kelius ar eina lygiagrečiai su jais, turi būti laikomasi 2.5.110-
2.5.114 p. išvardytų reikalavimų.

2.4.55. OL priartėjant prie automobilių kel ių ar juos kertant, atstumas
nuo l ini jos la idų ik i kelio ženklų ir juos laikančiųjų lynų turi būti ne ma-
žesnis kaip l m. Šiose vietose kelio ženklus laikantys lynai turi būti įže-
mint i , įžeminimo įrenginio varža turi būti ne didesnė kaip 10 Ω.

254

2.4.56. OL priartėjant prie troleibusų kontaktinių tinklų ir trolėjas lai-
kančių lynų ar juos kertant, turi būti laikomasi šių reikalavimų:

- OL negali būti tiesiamos kontaktinių tinklų užimtoje zonoje ir ant
jų atramų;

— OL laidai, kontaktinio t inklo užimtoje zonoje, turi būti virš kon-
taktinio tinklo laikančiųjų lynų, tačiau negali būti tiesiami lygiagrečiai
virš kontaktinio tinklo laidų. OL laidai turi būti daugiavieliai. Aliumini-
niai laidai turi būti ne mažesnio kaip 35 mm2 skerspjūvio. OL laidų san-
kirtos tarpatramyje sujungti negalima;

- atstumas nuo labiausiai į l i n k u s i ų OL laidų iki važiuojamosios gat-
vės dalies paviršiaus troleibusų linijos zonoje turi būti ne mažesnis kaip
10,5 m. Be to, visais atvejais atstumas nuo OL laidų iki laikančiojo lyno
ar kontaktinių laidų turi būti ne mažesnis kaip 1,5 m. Kontaktinių tinklų
zonoje OL atramos turi būti inkarinės, o laidų tvirtinimas dvigubas;

- OL negali kirsti kontaktinio tinklo ties jo skersėmis.
Išorinio apšvietimo linijos gali būti tiesiamos ant bendrų OL atramų

tik suderinus su OL eksploatuojančia organizacija.
2.4.57. OL kertantis arba priartėjant prie lynų kelių arba virš žemės

nutiestų metalinių vamzdynų, turi būti įvykdyti šie reikalavimai:
- OL turi būti nutiesta žemiau lynų kelio;
- OL laidams atitverti lynų kelio apačioje turi būti įrengti t i l te l iai ar-

ba tinklai;
- OL einant po lynų keliu arba vamzdynu, laidai turi būti nutolę ne

mažiau kaip l m nuo lynų kelio tiltelių ir atitveriamųjų tinklų arba vamz-
dyno, kai laidai įlinkę mažiausiai, ir tuo atveju, kai laidai daugiausia įlin-
kę ir labiausiai atlenkti nuo vėjo;

- OL kertant apačioje esantį vamzdyną, atstumas nuo labiausiai į l in-
kusių laidų iki vamzdyno elementų turi būti ne mažesnis kaip l m;

- horizontalusis atstumas nuo OL laidų iki lygiagrečiai einančio lynų
kelio ar vamzdyno turi būti ne mažesnis kaip atramos aukštis, o ankštuose
trasos ruožuose - ne mažesnis kaip l m didžiausio laidų atsilenkimo vietoje;

- sankirtoje su OL vamzdynai turi būti įžeminti, įžeminimo įrenginio
varža turi būti ne didesnė kaip 10 Ω.

2.4.58. OL priartėjant prie įrenginių, kuriuose gali ki l t i gaisras ar
įvykti sprogimas, reikia laikytis 2.5.128 p. reikalavimų, o priartėjant prie
oro uostų-2.5.139 p. reikalavimų.

2.4.59. Iki 1000 V įtampos OL negalima tiesti per mokyklų, stadionų
ir sporto kompleksų teritorijas.

255

IKI 1000V ĮTAMPOS ELEKTROS ORO KABELIŲ LINIJOS

2.4.60. Oro kabelių l ini jas vietoj OL rekomenduojama naudoti miš-
kingose vietovėse ir gyvenvietėse, apaugusiose medžiais. Oro kabeliai
gali būti naudojami veikiančių OL pralaidumui padidinti.

2.4.61. OKL skaičiuojamosios klimato sąlygos turi būti numatomos
pagal 2.4.5 p.

Skaičiuojamosios apkrovos nustatomos pagal 2.5 poskyrio reikalavi-
mus, padauginus jas iš pataisos koeficiento

čia: dp - skaičiuojamasis izoliuotų laidų pynės (bendro apvalkalo)
skersmuo milimetrais;

bekv - ekvivalentinis laido apšalo sienelės storis milimetrais.
Skaičiuojant OKL atramas, turi būti numatoma tokia vėjo kryptis, kai

jėgos, veikiančios atramą, yra didžiausios. Visuose skaičiuojamuose re-
žimuose aerodinaminis oro kabelio pasipriešinimo koeficientas turi būti
lygus 1,2.

ORO KABELIAI, ARMATŪRA, ATRAMOS

2.4.62. OKL gali būti naudojami šie oro kabeliai:
- izoliuoti faziniai laidai, susukti į vieną pynę kartu su izoliuotu arba

neizoliuotu sustiprintu nul in iu laidu;
- sustiprinti izoliuoti faziniai ir n u l i n i s laidai, susukti į vieną pynę,

turintys arba neturintys bendro apvalkalo;
- izoliuoti faziniai ir n u l i n i s laidai susukti į vieną pynę su laikan-

čiuoju lynu.
2.4.63. Mechaninis OKL laidininkų skaičiavimas turi būti atliekamas

įvertinant šias sąlygas:
- didžiausia išorinė apkrova;
- žemiausia temperatūra, kai nėra išorinės apkrovos;
- vidutinė metinė temperatūra, kai nėra išorinės apkrovos.
Visas mechanines apkrovas turi atlaikyti OK sustiprinti laidai arba tik

sustiprintas nul in i s laidas.
Fizikines ir mechanines laidų charakteristikas ir leistinas elektrines

apkrovas reikia nustatyti atsižvelgiant į gamintojų techninių dokumentų
reikalavimus.

256

Leistini mechaniniai įtempimai OK laikančiuose laiduose (sustiprin-
tame nuliniame laide) pateikti 2.4.3 lentelėje.

2.4.3 l e n t e l ė . Leistini mechaniniai įtempimai laikančiuose oro
kabelių laidininkuose

OK laikančiojo laido
arba sustiprinto nulinio
laido skerspjūviai, mm2

25-35

50-95

120

Leistini įtempimai. %. nuo r i b i n i ų

esant didžiausiai išorinei apkrovai
arba žemiausiai temperatūrai, kai

nėra išorinės apkrovos

35

40

45

esant vidutinei meti-
nei temperatūrai, kai

nėra išorinės apkrovos

30

30

30

2.4.64. OK arba sustiprintas n u l i n i s laidas tarpinėse ir kampinėse at-
ramose turi būti tvirtinamas specialiais laikančiaisiais gnybtais, o inkari-
nėse atramose - tempiamaisiais tv ir t inimo gnybtais. OK arba sustiprintas
izoliuotas n u l i n i s laidas tvirtinimo gnybtuose turi turėti izoliuojančios
medžiagos įdėklus.

OK faziniai ir n u l i n i a i laidai jungiami apspaudžiamaisiais jungiamai-
siais gnybtais.

Inkarinėse atramose OK sujungimui galima naudoti varžtinius gnyb-
tus. Tokie gnybtai naudojami ir įžeminimo laidininkams sujungti.

2.4.65. Prie OKL atvadams, gatvių apšvietimo šviestuvams ir kontro-
lės prietaisams prijungti turi būti naudojami atšakos gnybtai.

Visi OKL naudojami gnybtai, išskyrus gnybtus, naudojamus sujungti
neizoliuotiems n u l i n i a m s laidams, turi turėti izoliacinius apsauginius
gaubtus.

2.4.66. Laikantiesiems ir tempiamiesiems gnybtams tvirt inti prie at-
ramų ir pastatų konstrukcijų naudojami kabliai arba kronšteinai. Jie turi
būti apskaičiuoti r i b i n i ų būvių metodu, kai laidai ir trosai nenutrūkę.

Kablių, kronšteinų ir l in i j inės armatūros mechaninis atsparumas turi
tenkinti 2.4 ir 2.5 poskyrių reikalavimus.

2.4.67. OK turi būti apsaugoti nuo laidų išsipynimo abiejose sujungi-
mo gnybtų pusėse. Sujungti OK galai turi būti apsaugoti gaubtais iš švie-
sos poveikiui atsparios izoliacinės medžiagos.

2.4.68. OKL gali būti naudojamos visų tipų atramos. Reikalavimai
joms įrengti pateikti 2.4.ir 2.5 poskyriuose.

257

ORO KABELIŲ LINIJŲ ATSTUMAI IKI KITŲ OBJEKTŲ,
SANKIRTOS IR PRIARTĖJIMAI

2.4.69. Atstumas nuo labiausiai į l inkusių OK iki kelių (gatvių) va-
žiuojamosios dalies paviršiaus priklausomai nuo kelio kategorijos privalo
atitikti 2.4.84 p. reikalavimus ir negali būti mažesnis kaip 5,5 m. Atstu-
mas nuo atvadų į pastatus iki šaligatvių ir pėsčiųjų ėjimo vietų turi būti
ne mažesnis kaip 3,5 m, o atstumas nuo atvado iki žemės - ne mažesnis
kaip 2,75 m.

Atstumas nuo OK iki žemės paviršiaus užstatytose vietovėse turi būti
ne mažesnis kaip 5,5 m, neužstatytose vietovėse - 5 m, sunkiai prieina-
mose vietovėse 3,5 m.

2.4.70. Horizontalus atstumas nuo daugiausiai atlenktų OK iki balko-
nų, terasų ir langų turi būti ne mažesnis kaip l m, ik i aklinų sienų- 0,15
m, o iki stogo atbrailos - 0,5 m.

2.4.71. Leidžiama OK nutiesti ant gamybinių pastatų stogų, išskyrus
pastatus, kuriuose gali įvykti sprogimai ir kilti gaisrai. Atstumas iki sto-
gų turi būti ne mažesnis kaip 2 m.

2.4.72. Atstumas nuo OK, nutiestų statinių sienomis ir konstrukcijo-
mis, iki vietų, kur dažnai būna žmonės, turi būti ne mažesnis kaip:

- 0,3 m virš langų ir durų bei 0,5 m po balkonais ir langais - kai li-
nijos nutiestos horizontaliai;

- 0,5 m iki langų ir durų, l m iki balkonų ir 2,5 m iki žemės pavir-
šiaus - kai linijos nutiestos vertikaliai.

Atstumas nuo OK, nutiestų pastatų išorėje, iki sienų turi būti ne ma-
žesnis kaip 0,06 m.

2.4.73. Atstumas nuo OK iki laivybai nenaudojamų upių ir vandens
telkinių vandens paviršiaus, esant aukščiausiam jo lygiui, turi būti ne ma-
žesnis kaip 2 m, o iki ledo paviršiaus, kai lauko temperatūra minus 5 °C ir
laidai su apšalu, - ne mažesnis kaip 4,5 m.

2.4.74. Po OKL, nutiestomis per miškus ir želdinius, nereikalaujama
iškirsti proskynų, tačiau medžių šakos neturi liesti OK.

2.4.75. OKL sankirtos ir priartėjimai prie aukštesnės kaip 1000 V
įtampos OL turi būti atlikti atsižvelgiant į 2.4.78 ir 2.5.78-2.5.89 p. rei-
kalavimus.

2.4.76. Leidžiama ant bendrų atramų nutiesti iki 1000 V įtampos OK
ir 6 - 10 kV įtampos OL izoliuotais arba neizoliuotais laidais, atsižvel-
giant į 2.5.44 p. reikalavimus.

258

2.4.77. Tiesiant ant bendrų atramų kelias OK grandis, horizontalus ir
vertikalus atstumas tarp jų turi būti ne mažesnis kaip 0,3 m. Atstumas
tarp OK ir iki 1000 V įtampos OL neizoliuotų laidų, nutiestų ant bendrų
atramų, esant oro temperatūrai +15 oC ir nesant vėjo, turi būti ne mažes-
nis kaip 0,4 m. OK turi būti sumontuotas žemiau OL laidų arba skirtingo-
se atramos pusėse.

2.4.78. Susikertant OKL su aukštesnės kaip 1000 V įtampos OL, at-
stumas tarp OK ir OL laidų turi būti ne mažesnis kaip 1,62 m.

2.4.79. Iki 1000 V įtampos OKL tarpusavio sankirtą ir OKL sankirtą
su 1000 V ir žemesnės įtampos OL rekomenduojama atlikti bendrose
atramose, tačiau leidžiama joms susikirsti ir tarpatramyje. Sankirtoje gali
būti naudojamos tarpinės atramos. Vertikalus atstumas tarp susikertančių
OL laidų ir OK, kai oro temperatūra +15 oC ir nėra vėjo, turi būti ne ma-
žesnis kaip 0,4 m. Atstumas tarp atskirų susikertančių ik i 1000V įtampos
OK, taip pat tarp susikertančių ik i 1000 V įtampos ir 6-10 kV OK turi
būti ne mažesnis kaip 0,3 m.

Susikertant OKL tarpusavyje ar su OL tarpatramyje, sankirtai vietą
reikia parinkti kuo arčiau viršutinės kertančiosios OL atramos. Horizon-
talus atstumas tarp kertamosios l in i jos la idų ir kertančiosios l ini jos atra-
mos turi būti ne mažesnis kaip 2 m, jeigu susikerta OKL su OL, ir ne ma-
žesnis kaip l m, jeigu susikerta dvi OKL.

2.4.80. OKL susikirsti su RL gali tik tarpatramyje, o su LRTL - tar-
patramyje ir bendroje atramoje.

Susikertant OKL su magistralinėmis ryšių t inklų l ini jomis OKL atra-
mos turi būti inkarinės. OKL kertant kitas ryšių linijas galima naudoti ir
tarpines sustiprintas atramas (sudvejintas, su spyriais ir pan.). OKL turi
būti sumontuotos virš RL (LRTL). 380 V ir žemesnės įtampos OKL lei-
džiama nutiesti ir žemiau LRTL. Šiuo atveju OK turi būti tvirtinami tem-
piamaisiais gnybtais. OK negalima sudurti sankirtos tarpatramyje.

2.4.81. Vertikalusis atstumas nuo OK iki RL (LRTL) laidų arba kabe-
lių, esant didžiausiam OKL į l ink iu i , tarpatramyje turi būti ne mažesnis
kaip 0,5 m. Toks pat atstumas turi būti ir susikertant OKL su LRTL ka-
beliu arba laidais bendroje atramoje.

2.4.82. Horizontalus atstumas nuo OK ik i RL, LRTL, ir radijo antenų
įvadų turi būti ne mažesnis kaip 0,5 m.

2.4.83. Leidžiama ant bendrų atramų nutiesti OK ir LRTL izoliuotais
arba neizoliuotais laidais, jeigu:

- OKL įtampa ne aukštesnė kaip 380 V;

259

- vardinė LRTL l ini jos įtampa ne aukštesnė kaip 360 V;
- skaičiuojamieji LRTL izoliuotais laidais laidų įtempimai ne dides-

ni kaip 160 MPa;
- OK nutiesti virš LRTL laidų ir vertikalus atstumas iki viršutinio

LRTL laido atramoje ir tarpatramyje ne mažesnis kaip 0,5 m.
Rekomenduojama OK ir LRTL laidus išdėstyti skirtingose atramų pu-

sėse.
2.4.84. OKL sankirtose su geležinkeliais, su AM, AI, AII, BI, BII ir

CII kategorijos automobilių keliais ir su A1, A2 B1 ir B2 kategorijų gat-
vėmis būtina naudoti požeminius kabelių intarpus, kurie turi būti įren-
giami pagal 2.3 poskyrio reikalavimus.

Vertikalus atstumas nuo OK iki AIII, AIV, AV, BIII, BIV, CIII ir CIV
kategorijų kelių ir C1, C2, D1, D2, E1, E2, F1 ir F2 kategorijų gatvių va-
žiuojamosios dangos turi būti ne mažesnis kaip 5,5 m.

Sankirtose su keliais ir gatvėmis galima naudoti tarpines atramas.
2.4.85. OKL priartėjant prie automobilių kelių, atstumas nuo laidų iki

kelio ženklų ir juos laikančių lynų turi būti ne mažesnis kaip 0,5 m. Kelio
ženklų ir laikančių lynų įžeminti nereikalaujama.

2.4.86. Įrengiant iki 1000 V įtampos OKL, reikia papildomai vado-
vautis 2.4.30; 2.4.42; 2.4.47; 2.4.49; 2.4.53 ir 2.4.58 p. reikalavimais.

2.5. AUKŠTESNĖS KAIP 1000 V ĮTAMPOS ORO LINIJOS

BENDRIEJI REIKALAVIMAI

2.5.1. Mechaninis laidų, izoliatorių ir armatūros, OL atramų ir jų pa-
matų atsparumas turi būti skaičiuojamas r i b i n i ų būvių metodu pagal fak-
tines apkrovas.

Kitų skaičiavimo metodų taikymas kiekvienu atveju turi būti pagrįstas
projekte.

2.5.2. 110-400 kV įtampos OL, ilgesnėse kaip 100 km, srovių ir įtam-
pų asimetrijai apriboti turi būti atliktas visas transpozicijos ciklas. Dvi-
grandžių OL transpozicijos schemos turi būti vienodos.

Transpozicijos žingsnis pagal poveikį RL nereglamentuojamas.
110-400 kV įtampos OL, trumpesnės kaip 100 km, laidų transpozicija

atliekama pastotėse (ant šynų, tarp galinės atramos ir pastotės portalo
arba galinėje atramoje). Transpozicija turi būti atliekama taip, kad su
sukeistomis fazėmis OL i lgiai būtų maždaug lygūs.

260

Iki 35 kV įtampos OL rekomenduojama atlikti fazių transpoziciją pa-
stotėse taip, kad su sukeistomis fazėmis l i n i j ų i lg ia i būtų maždaug lygūs.

2.5.3. Važiavimui išilgai 110 kV ir aukštesnės įtampos OL trasos ir
privažiavimui prie jos nuo želdinių, kelmų ir akmenų turi būti išvalyta ne
siauresnė kaip 2,5 m žemės juosta.

Išimtys:
- pelkėtos ir labai raižytos vietovės, kur neįmanoma važiuoti. Šiose

vietose palei OL trasą reikia įrengti ne siauresnius kaip 0,8 m pėsčiųjų
takelius su tilteliais;

- sodai, vertingų kultūrų plotai ir želdiniai, skirti geležinkeliams ir
keliams apsaugoti nuo sniego.

2.5.4. OL atramas rekomenduojama statyti atokiau nuo upių, aplen-
kiant nuolat paplaunamus krantus, galimus upės vagos poslinkius ir už-
liejamas vietoves, taip pat vietas, kur galimi lietaus arba kitokio vandens
srautai, ledonešis ir kt. (raguvos, u p i ų užliejami s lėniai ir pan.).

Jei OL atramų negalima pastatyti atokiau nuo nurodytų vietų, jas rei-
kia apsaugoti nuo pažeidimų (specialiais pamatais, krantų, šlaitų, atšlai-
čių sutvirtinimais, vandens nuvedimo grioviais, įrengiant lytlaužas arba
kitus statinius ir pan.).

Atramas statyti nuošliaužų ruožuose draudžiama.
Aukščiausias ledonešio ir potvynio vandens lygio horizontas nustato-

mas 2% tikimybe (pasikartoja l kartą per 50 metų) arba pagal stebėjimų
duomenis.

2.5.5. Ant OL atramų 1,7- 3 m aukštyje turi būti įrengti šie nuolatiniai
ženklai:

- eilės numeris ant visų atramų;
- OL numeris arba sutartinis žymuo (pavadinimas) ant linijos pirmo-

sios ir linijos atšakos atramų, ant atramų vienodos įtampos l in i jų sankir-
tos vietose, ant atramų abiejose sankirtos su geležinkeliais ir valstybinės
reikšmės keliais (magistraliniais, krašto ir rajoniniais) pusėse, taip pat ant
visų lygiagrečiai nutiestų l i n i j ų atramų, jeigu atstumas tarp jų ašių ma-
žesnis kaip 200 m. Ant dvigrandžių ir daugiagrandžių OL atramų turi būti
pažymėta kiekviena grandis;

- plakatai, kuriuose nurodyti atstumai nuo OL atramos iki kabelių
ryšių linijos, ant atramų, įrengtų mažesniu atstumu kaip pusė atramos
aukščio iki ryšių kabelio.

Prie automobilių kelių ant atramų įrengiami ženklai turi būti tokio dy-
džio, kad neblaškytų vairuotojų dėmesio.

261

2.5.6. Metalinės atramos ir visos OL gelžbetoninių atramų metalinės
detalės turi būti apsaugotos nuo korozijos jas dengiant nerūdijančiais
metalais (cinku, a l i u m i n i u cinku) arba gaminamos iš nerūdijančių me-
džiagų.

OL atramos turi būti įžemintos. Reikalavimai OL įžeminimui pateikti
pirmojo skyriaus 1.7.91-1.7.107 p.

2.5.7. Pastotėse turi būti įrengti specialūs prietaisai 1 1 0 kV ir aukštes-
nės įtampos OL gedimų vietai nustatyti.

Jei šios OL nutiestos rajonuose, kuriuose apšalo sienelių storis 20 mm
ir daugiau, rekomenduojama įrengti prietaisus, signalizuojančius apie
apšalo atsiradimą.

2.5.8. Projektuojant OL, rekomenduojama apeiti pelkes ir vietas, kur
gali susidaryti nuošliaužos, storas apšalas, stiprūs vėjai ir pan. Trasos
parinkimą reikia pagrįsti lyginamaisiais techniniais ir ekonominiais skai-
čiavimais.

KLIMATO SĄLYGOS

2.5.9. OL konstrukcijoms skaičiuoti klimato sąlygos turi būti nusta-
tomas pagal Lietuvos Respublikos teritorijos apšalo ir vėjo rajonų žemė-
lapius (l pav. ir 2 pav.).

2.5.10. Didžiausi vėjo slėgio normatyviniai dydžiai, apšalo ir šerkšno
sluoksnių storis:

- 35 kV ir aukštesnės įtampos OL laikomi tie, kurie gali pasikartoti
kartą per 25 metus;

- 6-10 kV OL laikomi tie, kurie gali pasikartoti kartą per l O metų.
2.5.11. Didžiausi vėjo slėgio (greičio) dydžiai ne didesniame kaip

15 m aukštyje turi atitikti Lietuvos klimato rajonų žemėlapį ir 2.5.1
lentelę, bet turi būti ne mažesni kaip 40 daN/m2 - 6-330 kV įtampos
OL ir 55 daN/m2 - 400 kV įtampos OL.

2.5.12. Vėjo slėgis OL laidams nustatomas perskaičiuoto visų laidų
svorio centro aukštyje, o vėjo slėgis trosams - trosų svorio centro aukš-
tyje. Kai svorio centras yra iki 15 m aukštyje, vėjo slėgis pateiktas 2.5.1
lentelėje.

Didesniame kaip 15 m aukštyje vėjo slėgis nustatomas dauginant slė-
gio vertę (2.5.1 lentelė) iš vėjo slėgio koregavimo koeficiento (2.5.2 len-
telė), vertinančio vėjo greitį didesniame aukštyje.

262

2.5.1 l e n t e l ė . Didžiausias vėjo slėgis mažesniame kaip 15 m
aukštyje nuo žemės

Vejų
rajonas

2
3
4

Vėjo slėgis qmax.daN/m2 (vėjo greitis vm a x, m/s), pasikartojantis
kartą per 5

metus
35 (24)
45 (27)
55 (30)

kartą per 10
metų

40 (25)
50 (29)
65 (32)

kartą per 15
metų

55 (30)
55 (30)
80 (36)

kartą per 25
metus

55 (30)
65 (32)
80 (36)

Pastabos:
1. Lentelėje pateikti suapvalinti vėjo slėgio ir vėjo greičio duomenys.
2. Patikslinti vėjo slėgio iki 15 m aukštyje nuo žemės paviršiaus duo-

menys dekaniutonais į kvadratinį metrą (apdorojus faktinius greičių
matavimo duomenis) nustatomi pagal formulę:

Vmax - vėjo greitis iki 15 m aukštyje nuo žemės paviršiaus (dviejų mi-
nučių vidutinis intervalas) kuris viršijamas vidutiniškai kartą per 5,
10,15 arba 25 metus metrais per sekundę;

a = 0,75 + 5/Vmax — vėjo greičių, gaunamų apdorojus stebėjimų re-
zultatus, pataisos koeficientas (parenkamas ne didesnis už vienetą); nau-
dojant mažai inercinius anemometrus, koeficientas a lygus vienetui.

Gabaritiniame tarpatramyje perskaičiuoto laidų arba trosų svorio cen-
tro aukštis hp metrais nustatomas pagal formulę:

čia: hv - v idut inis laidų tvirt inimo prie izoliatorių aukštis arba vi-
dutinis trosų tvirt inimo prie atramų aukštis metrais, skai-
čiuojamas nuo žemės paviršiaus atramų pastatymo vietos;

f - santykinai imamas didžiausias laido arba troso įlinkis metrais,
esant aukščiausiai temperatūrai arba esant apšalui be vėjo.

2.5.2 l e n t e l ė . Vėjo slėgio pataisos koeficientai didėjant aukščiui

Aukštis, m
Iki 15

20
40

Koeficientas
1,0

1,25
1,55

Aukštis, m
60
100

Koeficientas
1,75
2,1

Pastaba. Tarpiniams aukščiams koregavimo koeficientų duomenys
nustatomi tiesinės interpoliacijos metodu.

263

2.5.13. Vėjo slėgis laidams arba trosams didelėse perėjose per van-
dens telkinius nustatomas pagal 2.5.24 p. reikalavimus, tačiau reikia atsi-
žvelgti į papildomus reikalavimus:

1. Vieno tarpatramio perėjoms perskaičiuoto laidų arba trosų svorio
centro aukštis metrais nustatomas pagal formulę:

čia: h v 1 ,h v 2 - trosų tvirtinimo arba v idut in i s laidų tvirt inimo prie
izoliatorių perėjų atramose aukštis metrais, skaičiuo-
jamas nuo ribinio žemiausio upės lygio arba nuo nor-
malaus įlankos, kanalo, tvenkinio horizonto;

f - didžiausias perėjos laidų arba trosų į l i n k i s metrais.
2. Kelių tarpatramių perėjoms vėjo slėgis laidams ir trosams nustato-

mas hp aukštyje, kuris atitinka v idut inį perskaičiuotą laidų arba trosų svo-
rio centro aukštį visuose perėjos tarpatramiuose ir skaičiuojamas pagal
formulę:

čia: h p l, hp2,..., hpn- laidų arba trosų perskaičiuotų svorio centrų
aukščiai virš r ibinio žemiausio upės lygio arba
normalaus įlankos, kanalo, tvenkinio horizonto
metrais. Jeigu kertamas vandens telkinys turi
aukštą neužtvindomą krantą, ant kurio išdėsty-
tos didelės perėjos atramos ir gretimos joms, tai
perskaičiuotų svorių centrų aukščiai tarpatra-
myje, besiribojančiame su perėja, skaičiuojami
nuo žemės paviršiaus lygio;

I1, 12,..., ln - perėjos tarpatramių ilgiai metrais.
2.5.14. Vėjo slėgis atramų konstrukcijoms nustatomas atsižvelgiant į

zonos vidurinio taško aukštį nuo žemės paviršiaus. Pataisos koeficiento
vertės pateiktos 2.5.2 lentelėje.

2.5.15. OL ruožams, įrengiamiems užstatytoje vietovėje, didžiausią
normatyvinį vėjo slėgį leidžiama sumažinti 30% (vėjo greitis sumažina-
mas 16%), lyginant su nustatomu visoje OL zonoje, jei vidutinis aplinki-
nių pastatų aukštis yra ne mažesnis kaip 2/3 atramos aukščio. Tiek pat
vėjo slėgį leidžiama sumažinti OL, kurių trasa apsaugota nuo skersinių
vėjų (pavyzdžiui, miškuose ir pan.).

264

2.5.16. OL ruožams, kurie yra stiprių vėjų zonoje (didelių upių aukš-
tas krantas, labai iškylanti virš aplinkos aukštuma, atviri stipriems vėjams
slėniai, d idel ių ežerų ir tvenkinių 3-5 km pakrantės juosta), kai nėra ste-
bėjimų duomenų, didžiausią šio rajono vėjo slėgį reikia padidinti 40%
(vėjo greitis padidinamas 18%).

2.5.17. Skaičiuojant vėjo slėgį laidams ir trosams, vėjo kryptis numa-
toma statmena OL. Skaičiuojant atramas, vėjo kryptis pasirenkama 90",
45" ir 0" kampu į OL.

2.5.18. Normatyvinė laidų ir trosų vėjo apkrova dekaniutonais, vei-
kianti statmenai la idui (trosui), kiekvienam skaičiuojamajam režimui nu-
statoma pagal formulę:

P = α K1. Cx q F sin2 φ ;

čia: a - koeficientas, įvertinantis vėjo slėgio netolygumą OL tar-
patramyje, lygus 1,0 - kai vėjo slėgis ik i 27 daN/m2; 0,85 -
kai vėjo slėgis 40 daN/m2; 0,75 - kai vėjo slėgis 55
daN/m2; 0,7 - kai vėjo slėgis 76 daN/m2 ir didesnis (tarpi-
nės vertės nustatomos tiesinės interpoliacijos metodu);

Kb - koeficientas, įvertinantis vėjo apkrovos priklausomybę nuo
tarpatramio ilgio, lygus: 1,2- kai tarpatramio ilgis iki 50
m; l, l - kai tarpatramio ilgis 100 m; l ,05 - kai tarpatramio
ilgis 150 m; 1,0 - kai tarpatramio i lgis 250 m ir daugiau
(tarpinės K1 vertės nustatomos tiesinės interpoliacijos me-
todu);

Cx - frontalinio pasipriešinimo koeficientas, lygus: 1 ,1 - neap-
šalusiems laidams ir trosams, kurių skersmuo 20 mm ir di-
desnis; 1,2 - visiems apšalusiems laidams ir trosams, taip
pat neapšalusiems laidams ir trosams, kurių skersmuo ma-
žesnis kaip 20 mm.

q - skaičiuojamojo režimo vėjo slėgis dekaniutonais į kvadra-
t in į metrą;

F - laido iš i lginio pjūvio plotas kvadratiniais metrais (atsi-
žvelgiama į apšalo sienelės storį);

φ - kampas tarp vėjo krypties ir OL ašies laipsniais.

2.5.19. Trosų ir laidų apšalo masė nustatoma 0,9 g/cm3.
Apšalo sienelės storis, perskaičiuotas 10 m aukščiui ir 10 mm sker-

smens laidui, kai apšalas pasikartoja kartą per 5, 10 ir 25 metus, nustato-
mas pagal Lietuvos teritorijos apšalo rajonų žemėlapį ir 2.5.3 lentelę.

265

Atsižvelgiant į daugiamečių stebėjimų duomenis, apšalo sienelės storis
gali būti patikslintas.

Parenkant OL izoliuotus laidus trečiajame apšalo rajone, skaičiuoja-
masis apšalo s ienelių storis turi būti nustatomas kaip antrajame apšalo
rajone, o ketvirtajame — kaip trečiajame apšalo rajone.

2.5.3 l e n t e l ė . Apšalo sienelių storis 10 m aukštyje nuo žemės
paviršiaus

Apšalo rajonas

2
3
4

Apšalo sienelės storis, mm. kai apšalas pasikartoja
kartą per 5 metus

5
10
15

kartą per 10 metų
10
15
20

kartą per 25 metus
15
20
25

Kai skaičiuojamasis laidų svorio centras yra iki 25 m aukštyje, apšalo
sienelės storis nustatomas pagal 2.5.3 lentelę.

Kai skaičiuojamasis laidų svorio centras yra didesniame kaip 25 m
aukštyje, apšalo sienelės storis apskaičiuojamas pagal normatyvus.

Šiuo atveju koregavimo koeficientui aukštis nustatomas pagal 2.5.13 p.
reikalavimus - toks pat, kaip ir vėjo slėgio intensyvumui skaičiuoti. Be to,
nustatant pradinį apšalo sienelės storį (10 m aukščiui ir 10 mm skersme-
niui) nereikia atsižvelgti į 2.5.20 p. reikalavimą.

Apšalo sienelės storis ik i 22 mm apvalinamas iki artimiausios vertės,
kuri dalijasi iš 5, o didesnis kaip 22 mm storis apvalinamas iki didesnio
sveiko skaičiaus.

2.5.20. OL ruožams, nutiestiems per hidroelektrinių užtvankas ir arti
aušinimo tvenkinių, kai nėra stebėjimų duomenų, apšalo sienelės storį
reikia nustatyti 5 mm didesnį negu visai l i n i j a i .

2.5.21. Oro skaičiuojamoji temperatūra nustatoma pagal faktinių ste-
bėjimų duomenis arba pagal 2.4.5 p.

2.5.22. OL nenutrūkusių laidų ir trosų atvejui skaičiavimus reikia at-
likti šiomis klimato sąlygomis:

- aukščiausia temperatūra, vėjo ir apšalo nėra;
- žemiausia temperatūra, vėjo ir apšalo nėra;
- vidutinė metinė temperatūra,vėjo ir apšalo nėra;
- laidai ir trosai apšalę, temperatūra minus 5 °C, vėjo nėra;
- didžiausias normatyvinis vėjo slėgis qmax, temperatūra minus 5 °C,

apšalo nėra;
- laidai ir trosai apšalę, temperatūra minus 5 °C, vėjo slėgis 0,25 qmax

(vėjo greitis 0,5 vmax). Rajonuose, kur apšalo sienelės storis 15 mm ir di-

266

dėsnis, vėjo slėgis, esant apšalui, turi būti imamas ne mažesnis kaip 14
daN/m2 (vėjo greitis - ne mažesnis kaip 15 m/s).

Atskiruose rajonuose, kuriuose galima tikėtis didesnio vėjo greičio
esant apšalui, taip pat didesnio vėjo greičio esant didel iam apšalui ir
šerkšnui, sveriančiam ne mažiau kaip 0,9 g/cm, vėjo slėgis (greitis) ir
apšalo storis turi būti imamas pagal fakt inių stebėjimų duomenis.

2.5.23. OL nutrukusio vieno ar kel ių laidų arba trosų atvejui skaičia-
vimus reikia atlikti šiomis klimato sąlygomis:

- v idut inė metinė temperatūra, vėjo ir apšalo nėra;
- žemiausia temperatūra, vėjo ir apšalo nėra;
- laidai ir trosai apšalę, temperatūra minus 5 °C, vėjo nėra;
- laidai ir trosai apšalę, temperatūra minus 5 °C, vėjo slėgis 0,25 qmax.
2.5.24. Tikrinant OL atramų atit ikimą montavimo sąlygoms, reikia at-

sižvelgti į šias klimato sąlygas: temperatūra minus 15 oC, vėjo slėgis 15
m aukštyje nuo žemės 6,25 daN/m2, apšalo nėra.

2.5.25. Skaičiuojant laidų priartėjimą prie OL atramų elementų ir sta-
t inių, reikia įvertinti:

1. didžiausią normatyvinį vėjo slėgį qmax, kai temperatūra minus 5 °C,
esant darbo įtampai (žr. taip pat 2.5.22 p.);

2. vėjo slėgį q = 0,lqm a x (v = 0,3 vmax), bet ne mažesnį kaip 6,25
daN/m2, kai temperatūra +15 oC, esant arba vidiniams, arba atmosferi-
niams viršįtampiams;

3. kai temperatūra minus 15 oC, vėjo ir apšalo nėra bei norima saugiai
į l ipt i į atramą esant įtampai.

Vėjo slėgio qmax vertė tokia pati. kaip ir nustatant vėjo slėgį laidams.
Priartėjimai pagal antrą papunktį skaičiuojami ir tada, kai vėjo nėra.
Laidų ir trosų atsilenkimo kampas laipsniais nustatomas naudojantis

formule:
k P

tgγ = ;
G1+0,5Gg

čia: k - koeficientas, įvertinantis laido svyravimų dinamiką laidui
atsilenkiant, lygus: 1,0 - kai vėjo slėgis iki 40 daN/m2;
0,95 - kai vėjo slėgis ik i 45 daN/m2; 0,9 - kai vėjo slėgis
iki 55 daN/m2; 0,85 - kai vėjo slėgis iki 65 daN/m2; 0,8 -
kai vėjo slėgis iki 80daN/m2 ir didesnis (tarpinės vertės
nustatomos tiesinės interpoliacijos metodu);

267

P - normatyvinė vėjo apkrova la idui dekaniutonais;
G1 - girliandos apkrova nuo laidų svorio dekaniutonais;
Gg - izoliatoriaus girliandos svorio apkrova dekaniutonais;

LAIDAI IR TROSAI

2.5.26. OL gali būti su vienu ar keliais laidais fazėje. Kai fazėje yra
keli laidai, ji vadinama išskaidytąja.

Laidų skersmuo, skerspjūvis ir skaičius fazėje, taip pat atstumas tarp
išskaidytosios fazės laidų nustatomas skaičiuojant.

2.5.27. Pagal mechaninio atsparumo sąlygas, OL rekomenduojama
naudoti daugiavielius laidus ir trosus.

Laidų parametrai turi būti skaičiuojami pagal gamintojų pateiktus me-
chaninio atsparumo duomenis.

Trosams reikia naudoti daugiavielius pl ieninius, ne mažesnio kaip
35 mm2 skerspjūvio lynus, kurių ribinis atsparumas ne mažesnis kaip 120
daN/mm2. Ypač svarbiose perėjose ir didesnio cheminio poveikio ruo-
žuose, taip pat apsaugos nuo perkūnijos trosus naudojant aukšto dažnio
ryšiams ir tais atvejais, kai tai būtina pagal terminio atsparumo sąlygas
(žr. 2.5.31 p.), šiems trosams reikia naudoti bendrosios paskirties plieni-
nius-aliumininius arba specialius laidus.

OL ir geležinkelių sankirtoms nuo perkūnijos apsaugoti reikia naudoti
p l ieninius trosus, kurių r ib inis atsparumas ne mažesnis 120 daN/mm2, o
skerspjūvis ne mažesnis kaip 35 mm2 pirmojo apšalo rajonuose ir ne ma-
žesnis kaip 50 mm" kituose rajonuose.

2.5.28. 35-400 kV OL tarpatramių ilgiai turi būti nustatomi atsižvel-
giant į gamintojų pateiktas laidų ir atramų mechanines charakteristikas ir
įvertinant papildomas apkrovas. 10 kV ir žemesnės įtampos OL tarpatra-
mio ilgis nustatomas pagal techninius albumus. 10 kV įtampos OL su
smaiginiais izoliatoriais tarpatramių i lgiai gali būti sumažinti vadovau-
jantis techniniais normatyviniais dokumentais, l0 kV OL plieninių-
a l i u m i n i n i ų laidų skerspjūvis turi būti ne mažesnis kaip 35 mm2. Bet ku-
riuo atveju 10 kV įtampos OL tarpatramio i lg is turi būti ne didesnis kaip
100 m.

2.5.29. Tiesiant OL vietovėse, kuriose p l ieninius-a l iumininius laidus
gali veikti korozija Gūrų pakrantėse, chemijos įmonėse, pramonės rajo-
nuose ir pan.), reikia naudoti korozijai atsparius laidus. Jeigu eksploata-
vimo duomenų nėra, tai ten, kur reikia naudoti korozijai atsparius laidus,

268

pakrantės lygumų juostos plotis turi būti 5 km. o juostos nuo chemijos
įmonių plotis - atsižvelgiant į vietos sąlygas.

2.5.30. Esant altitudėms i k i 1000 m virš jūros lygio, pagal v a i n i k i n i o
išlydžio sąlygas OL rekomenduojama naudoti ne mažesnio kaip nurodyta
2.5.4 lentelėje skersmens laidus.

Pasirenkant OL konstrukciją ir laidų skaičių fazėje, taip pat atstumus
tarp OL fazių, laidų paviršiuje elektros lauko įtampą reikia apriboti ik i
v a i n i k i n i o iš lydžio ir radijo trikdžių leistino lygio.

2.5.4 l e n t e l ė . Mažiausias OL plieninių-aliumininių laidų skers-
muo pagal vainikinio išlydžio sąlygą

OL įtampa, kV

110

330

400

Fazės laidų skersmuo, mm
neišskaidytų išskaidytų

11.4

33,2

-

-

3x17.1
2x21,6
3x24.5
2x36,2

2.5.31. Troso skerspjūvis, parinktas pagal mechaninį skaičiavimą, turi
būti patikrintas terminiam atsparumui. Troso terminiam atsparumui tik-
rinti nereikia ruožuose, kur j i s pritvirtintas prie izoliatorių.

2.5.32. Aukštesnės kaip 1000 V įtampos OL laidus ir trosus mechani-
nėms apkrovoms reikia skaičiuoti šioms sąlygoms:

- didžiausioms išorinėms apkrovoms:
- žemiausiai temperatūrai, kai nėra išorinių apkrovų;
- vidutinei metinei temperatūrai, kai nėra išorinių apkrovų.
2.5.33. OL laidų ir trosų mechaniniams skaičiavimams reikia naudoti

gamintojų pateiktas fizikines ir mechanines charakteristikas.
2.5.34. Mechaniniai įtempimai, atsirandantys aukščiausiuose aliumi-

n i n i ų ir p l i en in ių laidų pakabinimo taškuose, turi neviršyti 105% gamin-
tojų techniniuose dokumentuose nurodytų reikalavimų. Įtempimai aukš-
čiausiuose p l ien in ių-a l iuminin ių laidų pakabinimo taškuose visuose OL
ruožuose, taip pat ir didelėse perėjose turi neviršyti l 1 0 % gamintojų pa-
teiktų verčių.

2.5.35. OL laidai ir trosai turi būti apsaugoti nuo vibracijos įvertinant
techninių dokumentų reikalavimus.

2.5.36. Išskaidytos fazės laidai tarpatramiuose ir inkarinių atramų kil-
pose turi būti su spyriais. Atstumas nuo atramos iki pirmojo spyrio arba

269

spyrių grupės turi neviršyti 75 m, esant neizoliuotiems spyriams, ir nevir-
šyti 40 m, esant izoliuotiems spyriams. Atstumai tarp atskirų spyrių arba
spyrių grupių turi atitikti normas.

LAIDŲ IR TROSŲ IŠDĖSTYMAS IR
ATSTUMAI TARP JŲ

2.5.37. OL laidai ant atramų gali būti išdėstyti bet kokia tvarka. 35 kV
ir aukštesnės įtampos OL išdėstant laidus keliais aukštais, gretimų aukštų
laidus reikia perstumti horizontaliai (žr. 2.5.40 p.).

Rajonuose, kur apšalo sienelės storis 15 ir 20 mm, taip pat rajonuose,
kur dažni laidų šokinėjimai, juos rekomenduojama išdėstyti horizontaliai.

110 kV ir aukštesnės įtampos OL, kai apšalo sienelės storis didesnis
kaip 20 mm, laidai turi būti išdėstyti tik horizontaliai; 35 kV ir aukštes-
nės įtampos OL, kai apšalo sienelės storis didesnis kaip 20 min, leidžia-
ma laidus išdėstyti horizontaliai ir trikampiu.

400 kV įtampos OL laidus rekomenduojama išdėstyti horizontaliai,
neatsižvelgiant į apšalo sienelės storį.

2.5.38. Atstumai tarp OL laidų turi būti parenkami pagal darbo tarpat-
ramyje sąlygas, pagal 2.5.25 p. nurodymus ir leistinus tarp laidų ir atra-
mos elementų izoliacinius atstumus, taikomus OL apsaugoti nuo viršį-
tampių ir žmonėms saugiai pakilt i į atramą.

Atstumas tarp laidų, taip pat tarp laidų ir trosų parenkamas pagal dar-
bo tarpatramyje bei apsaugos nuo atmosferinių viršįtampių sąlygas ir pa-
gal laidų į l i n k į , atitinkantį gabaritinį tarpatramį, t.y. pagal 2.5.39-
2.5.42 p. nurodymus ir pagal apsaugos nuo viršįtampių reikalavimus.
Šiuo atveju troso į l i n k i s turi būti ne didesnis už laido į l ink į . Atskiriems
tarpatramiams, parinktiems išdėstant atramas ir viršijantiems gabaritinius
tarpatramius ne daugiau kaip 25%, d i d i n t i atstumų tarp laidų,
apskaičiuotų gabaritiniam tarpatramių, nereikia.

Tarpatramių, kurių i lg is v i r š i ja gabaritinius daugiau kaip 25%, atstu-
mus tarp laidų reikia patikrinti pagal 2.5.39-2.5.41 p. nurodymus, o tarp
laidų ir trosų - pagal 2.5.42 p. ir apsaugos nuo viršįtampių reikalavimus.
Šiuo atveju leidžiama nustatyti atstumus tarp laidų pagal 2.5.39-2.5.41 p.
pateiktas formules, neatsižvelgiant į 2.5.6 ir 2.5.7 lenteles.

2.5.39. 35 kV ir aukštesnės įtampos OL su kabamaisiais izoliatoriais
horizontaliai išdėstant laidus, minimalus atstumas tarp laidų (d) metrais

270

pagal priartėjimo sąlygas tarpatramyje, atsižvelgiant į vardinę l ini jos
įtampą ir laidų didžiausią į l i n k į , nustatomas pagal formulę:

čia: U - OL vardinė įtampa kilovoltais;
f - didžiausias laido į l inkis , atitinkantis gabaritinį tarpatramį

metrais.

Ilgesnių kaip 500 m OL tarpatramių atstumai tarp laidų nustatomi pa-
gal didžiausią laido į l i n k į pereinamajame tarpatramyje. Atstumai tarp
laidų, esant laido į l i n k i u i ik i 16 m, apskaičiuoti pagal anksčiau pateiktą
formulę ir suapvalinami ik i verčių, kurios dalijasi iš 0,25, pateikti 2.5.5
lentelėje.

2.5.5 l e n t e l ė . Mažiausias leistinas atstumas tarp OL su kaba-
maisiais izoliatoriais laidų, esant horizontaliam laidų išdėstymui

Įtampa. kV

35

110

330

400

Mažiausias atstumas tarp laidų, m,
esant laidų į l i n k i u i , m

3
2,5

3,0

-

~

4
2,5

3,25

-

5
2.75

3,5

-

~

6
2,75

3,5

5,5

7,0

8
3,0

3,75

5,75

7.25

12
3,25

4.0

6,0

7,5

16
3.75

4.5

6,5

8,0

Kai atstumas d didesnis kaip 8 m, leidžiama apval inti iki verčių, ku-
rios dalijasi iš 0,5, o kai atstumas d didesnis kaip 12 m - iki verčių, ku-
rios dalijasi iš 1.

2.5.40. Atstumai tarp 35-330 kV OL su kabamaisiais izoliatoriais ne-
horizontaliai išdėstytų laidų pagal darbo sąlygas tarpatramyje nustatomi
taip:

1. Tarpinėse atramose, esant la idų į l i n k i u i ik i 16 m:
l . l . Rajonuose, kuriuose laidų šokinėjimas pasikartoja rečiau kaip

kartą per 5-10 metų atstumai tarp laidų nustatomi pagal 2.5.6 lentelę.
Šiuo atveju rajonuose, kur apšalo sienelės storis 5-10 mm, papildomai
tikrinti apšalo sąlygų nereikia. Tais atvejais, kai atstumai negali būti nu-
statyti pagal 2.5.6 lentelę (pvz., esant mažesniam negu nurodyta lentelėje
vertikaliam atstumui), atstumas tarp laidų turi būti ne mažesnis, negu rei-
kalaujama horizontaliai išdėstant laidus (žr. 2.5.39 p.). Rajonuose, kur

271

apšalo sienelės storis 15-20 mm, atstumai tarp laidų (d) metrais nustato-
mi pagal 2.5.6 lentelę ir papildomai patikrinami pagal formulę:

čia: U - OL vardinė įtampa kilovoltais;
f - didžiausias laido į l inkis , atitinkantis gabaritinį tarpatramį

metrais;
h - vertikalus atstumas tarp la idų metrais.

Iš dviejų atstumų, paimtų iš 2.5.6 lentelės ir apskaičiuotų pagal for-
mulę, reikia pasirinkti didesnį.

2.5.6 l e n t e l ė . Mažiausias horizontalus gretimų lygių (aukštų)
laidų poslinkis tarpinėse atramose rajonuose, kuriuose laidų šokinė-
jimas pasikartoja kartą per 5-10 metų

Įtampa,
kV

35

1 1 0

330

Vertikalus
atstumas,

m
2,5
3,0
3,5
4,0
4,5
5,0
5,5
6,0
6,5
7,0
3,0
3.5
4,0
4,5
5,0
5,5
6,0
6,5
7,0
5,5
6,0
6,5
7.0
7,5
8,0
8,5

Horizontalus gretimų laidų poslinkis, m,
esant laidų į l inkiui, m

4
0,70
0,70

0
0
0
0
0
0
0
0

1,20
1,20
0

0
0
0
0
0
0
0
0
0
0
0
0
0

5
0,70
0,70
0,70
0,70

0
0
0
0
0
0

1,20
1,20
1,20

0
0
0
0
0
0
0
0
0
0
0
0
0

6
1,00
0,70
0,70
0,70
0,70

0
0
0
0
0

1,20
1.20
1,20
1,20

0
0
0
0
0

2,50
0
0
0
0
0
0

8
1,60
1,30
1,00
0,70
0,70
0.70
0,70

0
0

0
1,70
1,50
1,20
1,20
1,20
1,20
0
0
0

2,50
2,50

0
0
0
0
0

10
2,00
1,80
1,70
1,50
1,10
0,70
0,70
0,70

0
0

2,20
2.00

1,70
1,50
1,20
1.20
1,20
0
0

2,70
2,60
2,50
2.50
2,50
2.50
2,50

11
2.30
2,15
2,10
2,00
1,80
1.60
1,00
0,70
0,70
0,70
2.40
2,40
2,20
2,00

1,80
1,50
1,20
1,20
1,20

3,05
2,95
2,85
2,70
2,50
2.50
2,50

14
2,50
2,35
2,30
2,20
2,10
2,00
1,90
1,60
1,10
0,70
2,65
2,60
2.50
2,40
2,30
2,10
1,90
1,60
1.20
3.30
3,25
3,15
3,10
3.00
2.90
2,80

16
2,60
2,55
2,50
2,45
2,40
2,30
2,25
2,10
1.90
1,60
2,80
2.70
2,65
2,60
2,50
2,45
2,30
2,10
2,00
3,65
3,60
3,55
3,50
3,45
3,40
3,20

272

1.2. Rajonuose, kuriuose la idų šokinėjimas pasikartoja kartą per 5
metus, vertikalus atstumas nustatomas pagal 2.5.7 lentelę, papildomai
netikrinant apšalo sąlygų. Tais atvejais, kai atstumai tarp laidų negali būti
nustatyti pagal 2.5.7 lentelę, atstumai tarp laidų turi būti ne mažesni, ne-
gu apskaičiuojami pagal 1 .1 papunktyje pateiktą formulę.

2.5.7 l e n t e l ė . Mažiausias horizontalus gretimų lygių (aukštų)
laidų poslinkis tarpinėse atramose rajonuose, kur laidų šokinėjimas
pasikartoja kartą per 5 metus

Įtampa.
kV

35

110

330

Vertikalus
atstumas,

m
3,0
3,5
4,0
4,5
5,0
5,5
6,0
6,5
7,0
3.0
3,5
4,0
4,5
5,0
5,5
6,0
6,5
7,0
6,0
6,5
7,0
7,5
8,0
8,5
9,0
10,0

Horizontalus gretimų laidų poslinkis, m,
esant la idų į l i n k i u i , m

4
0,70

0
0
0
0
0
0
0
0

1,20
1,20

0
0
0
0
0
0
0
0
0
0
0
0
0
0
0

5
1,25
0,70
0,70

0
0
0
0
0
0

1,35
1,20
1,20

0
0
0
0
0
0
0
0
0
0
0
0
0
0

6
1,55
1,30
0,70
0,70

0
0
0
0
0

1,85
1,50
1,20
1,20
0
0
0
0
0

2,50
2,50

0
0
0
0
0
0

8
2,05
1,90
1,70
1,30
0,70
0,70

0
0
0

2,35
2,20
2,00
1,65
1,20
1,20
0
0
0

2,90
2,70
2,50
2,50
2,50
2,50
2,50

0

10
2,35
2,30
2,20
2,05
1,80
1,40
0,70
0,70

0
2,65
2,60
2,50
2,35
2,10
1,70
1,20
1,20
0

3,45
3,35
3,20
3,05
2,85
2,50
2,50
2,50

12
2,65
2,65
2,60
2,50
2,35
2,20
1,90
1,40
0,70
2,95
2,95
2,90
2.80
2,65
2,50
2,20
1,70
1,20
3,85
3,80
3,75
3,65
3,55
3,40
3,25
2,65

14
2,95
2,95
2,90
2,85
2,75
2,65
2,50
2,30
2,00
3,25
3,25
3,20
3,15
3,05
2,95
2,80
2,60
2,30
4,15
4,10
4,10
4,05
4,00
3,90
3,80
3,55

16
3,20
3,20
3,20
3,15
3,10
3,05
2,95
2,85
2,65
3,50
3,50
3,50
3,45
3,40
3,35
3,25
3,15
2,95
4,40
4,40
4,40
4,40
4,35
4,30
4,25
4,10

1.3. Vietovėse, kuriose laidų šokinėjimas pasikartoja kartą per 5 me-
tus, oro linijoms, apsaugotoms nuo skersinių vėjų vietovės reljefo, miško
masyvo, pastatų arba statinių, kurių aukštis ne mažesnis kaip 2/3 atramų
aukščio, parenkant laidų išdėstymo būdą ir atstumą tarp jų. rekomen-
duojama naudotis 2.5.6 lentelėje pateiktais duomenimis.

273

2. Tarpinėse atramose, kai laidų į l i n k i s didesnis kaip 16 m, atstumai
tarp laidų apskaičiuojami pagal formulę, pateiktą 1 . 1 papunktyje.

3. Inkarinėse atramose atstumai tarp laidų skaičiuojami pagal 2.5.39 p.
pateiktą formulę. Inkarinėse atramose mažiausi horizontalūs gretimų lygių
(aukštų) laidų poslinkiai paprastai turi būti ne mažesni kaip nurodyta 2.5.8
lentelėje.

4. Visų tipų atramoms horizontaliai perstumti laidų nereikia, jeigu
vertikalus atstumas tarp laidų neišskaidytų metrais didesnis kaip
0,8 f + U/250 ir išskaidytų laidų f + U/250. Formulės, pateiktos l ir 4
papunktyje, tinka ir 400 kV OL. Šiuo atveju horizontalus gretimų aukštų
laidų poslinkis turi būti ne mažesnis kaip nurodyta 2.5.9 lentelėje. Linijo-
se, nutiestose rajonuose, kur nebūna apšalo, horizontaliai perstumti laidų
nereikia, o atstumas tarp laidų v isų t ipų atramoms nustatomas pagal
2.5.39 p. pateiktą formulę.

Kai naudojama įranga OL laidams apsaugoti nuo šokinėjimo, atstumą
tarp laidų leidžiama apskaičiuoti pagal 2.5.39 p. pateiktą formulę, o hori-
zontalųjį gretimų aukštų poslinkį- pagal 2.5.8 lentelę.

2.5.41. 6-10 kV OL su smaiginiais izoliatoriais, esant bet kokiam laidų
išdėstymui, atstumas tarp laidų (d) metrais pagal jų suartėjimo tarpatramyje
sąlygas turi būti ne mažesnis už vertes, apskaičiuotas pagal formulę:

čia: U - OL vardinė įtampa kilovoltais;
f - didžiausias laido į l inkis , atitinkantis gabaritinį tarpatramį

metrais;
b - apšalo sienelės storis mil imetrais (6-10 kV oro l ini jos su

smaiginiais izoliatoriais l0 mm).
Atstumas tarp 6-10 kV įtampos OL tos pačios grandies izoliuotų laidų

atramoje ir tarpatramyje, nepriklausomai nuo laidų išdėstymo ir klimati-
nio rajono, turi būti ne mažesnis kaip 0,4 m.

2.5.8 l e n t e l ė . Mažiausias horizontalus gretimų lygių (aukštų)
laidų poslinkis inkarinėse atramose

Įtampa. kV

35
110
330

Mažiausias poslinkis, m, kai apšalo sienelės storis, mm
5-10
0,5
0,7
2,0

15-20
0,7
1,2
2,5

274

2.5.42. Vertikalus atstumas tarp troso ir laido 35-400 kV įtampos OL
atramoms su vienu trosu gabaritiniams tarpatramiams nustatomas pagal
apsaugos nuo viršįtampių sąlygas.

Atskiruose tarpatramiuose, parinktuose išdėstant atramas pagal profi-
lį, ir ilgesniuose kaip gabaritiniai, leidžiama naudoti atramas, kur atstu-
mas tarp laidų ir trosų parinktas pagal gabaritinius tarpatramius.

35-330 kV įtampos OL atramose su horizontaliai išdėstytais laidais ir
dviem trosais horizontalieji poslinkiai tarp troso ir artimiausio laido turi
būti ne mažesni kaip:

- l m - 35 kV įtampos OL;
- l,75 m - ll0 kV įtampos OL;
- 2,75 m - 330 kV įtampos OL.
400 kV įtampos OL tarpinėse atramose horizontalieji posl inkiai tarp

troso ir artimiausio laido nurodyti 2.5.9 lentelėje.
35-400 kV įtampos OL inkarinėse atramose leidžiama kabinti trosą

virš horizontaliai neperstumto laido, jeigu tokios atramos pasikartoja vi-
dutiniškai kas du linijos kilometrai.

2.5.9 l e n t e l ė . Mažiausias horizontalusis laidų ir trosų poslinkis
400 kV įtampos OL tarpinėse atramose

Vertikalus atstumas tarp
laidų ir trosų, m

9,0
10,0
11,0
12,0

Mažiausias poslinkis, m, esant laidų į l inkiui , m
10
2,0
2,0
2,0
2.0

12
3,5
3,0
2.0
2,0

14
4,0
4,0
3,0
2.5

16
4,0
4,0
3,5
3,0

2.5.43. Tų pačių ir skirtingų įtampų oro l ini jų neizoliuoti ir izoliuoti
laidai bei oro kabeliai gali būti nutiesti ant bendrų atramų. Aukštesnės
įtampos elektros l in i jų grandys turi būti tiesiamos aukščiau žemesnės
įtampos grandžių.

Dvigrandės (daugiagrandės) OL atramose atstumai tarp artimiausių
skirtingų grandžių neizoliuotų laidų pagal darbo tarpatramyje sąlygas turi
būti ne mažesni kaip:

- 2 m - iki 10 kV įtampos OL su smaiginiais izoliatoriais;
- 2,5 m - 35 kV įtampos OL su smaiginiais izoliatoriais;
- 3 m - 35 kV įtampos OL su kabamaisiais izoliatoriais;
- 4 m - 110 kV įtampos OL;
- 7 m - 330 kV įtampos OL:
- 8,5 m - 400 kV įtampos OL.

275

Esant skirtingoms grandžių įtampoms, turi būti imamas aukštesnės
įtampos oro l i n i j a i nurodytas atstumas.

Atstumas tarp ar t imiausių skirtingų grandžių laidų dvigrandėse (dau-
giagrandėse) 6-10 kV įtampos izoliuotais laidais OL turi būti ne mažes-
nis kaip 0,62 m.

Atstumai tarp artimiausių grandžių laidų taip pat turi atitikti 2.5.39-
2.5.41 p. reikalavimus.

Iki 35 kV įtampos izoliuotosios neutralės t inklų linijose, turinčiose
bendro pakabinimo su aukštesnės įtampos OL ruožus, elektromagnetinis
ir elektrostatinis pastarųjų poveikis, esant normaliam t ink lo režimui, ne-
turi sukelti didesnio kaip 15% fazinės įtampos dydžio neutralės poslin-
kio.

2.5.44. Ant bendrų atramų leidžiama kabinti 6-10 kV įtampos OL
izoliuotus ir neizoliuotus laidus bei oro kabelius, taip pat 6-10 kV OL
izoliuotus ir neizoliuotus laidus bei oro kabelius kartu su 1000 V ir že-
mesnės įtampos OL neizoliuotais laidais ir oro kabeliais. Šiuo atveju ik i
1000 V įtampos OK turi būti parinkti pagal 6-10 kV įtampos OL skai-
čiuojamąsias sąlygas.

6-10 kV įtampos OL izoliuoti ir neizoliuoti laidai turi būti nutiesti
virš 1000 V ir žemesnės įtampos OK. Izoliuoti ir neizoliuoti laidai turi
būti tvirtinami dvigubai. Izoliuoti laidai turi būti tvirt inami naudojant dvi
rišimo spirales, o neizoliuoti laidai - dvigubai.

Vertikalus atstumas tarp 1000 V ir žemesnės įtampos OK ir 6-10 kV
įtampos OL izoliuotų laidų atramoje ir tarpatramyje, esant oro temperatū-
rai + 15 °C ir nesant vėjo, turi būti ne mažesnis kaip 1,62 m; tarp 6-10
įtampos OK ir 1000 V ir žemesnės įtampos OL neizoliuotų laidų- l m.

Atstumas tarp 6-10 kV OK ir 1000 V ir žemesnės įtampos OK turi
būti ne mažesnis kaip 0,3 m.

Atstumas tarp 6-10 kV OK ir izoliuotų 6-10 kV įtampos OL laidų tu-
ri būti ne mažesnis kaip 0,62 m. Jei 6-10 kV įtampos OL yra su neizo-
liuotais laidais, tai esant toms pačioms sąlygoms šis atstumas turi būti ne
mažesnis kaip 1,62 m. Toks pat atstumas turi būti ir tarp 6-10 kV įtam-
pos izoliuotų bei neizoliuotų laidų.

Vertikalus atstumas tarp 6-10 kV įtampos izoliuotų laidų ir 1000 V
ir žemesnės įtampos neizoliuotų la idų atramoje ir tarpatramyje turi būti
ne mažesnis kaip l ,62 m, esant +15 oC oro temperatūrai ir nesant vėjo.

276

IZOLIACIJA

2.5.45. Visose 35 kV ir aukštesnės įtampos OL atramose ir 10 kV
įtampos OL galinėse inkarinėse bei sankirtos atramose turi būti naudoja-
mi tik kabamieji izoliatoriai. Kitais atvejais 10 kV ir žemesnės įtampos
OL gali būti naudojami kabamieji arba smaiginiai izoliatoriai.

2.5.46. 10 kV įtampos OL turi būti naudojami smaiginiai izoliatoriai,
kurių išlydžio įtampa turi būti ne žemesnė kaip 40 kV, kai j ie šlapi.

Smaiginių izoliatorių pramušimo įtampos santykis su išlydžio įtampa,
kai izoliatoriai yra sausi, turi būti ne mažesnis kaip 1,5.

10-35 kV įtampos OL kabamųjų izoliatorių, kurių nuotėkio kelio i lg i s
ne mažesnis kaip 25 cm, skaičius girliandose turi būti toks: 2 izoliato-
riai - 10 kV įtampos OL, 3 izoliatoriai - 35 kV įtampos OL.

10-35 kV įtampos OL kabamųjų izoliatorių skaičius girliandoje ir
smaiginių izoliatorių tipas parenkamas neatsižvelgiant į aukštį virš jūros
lygio.

2.5.47. 110-400 kV įtampos OL kabamųjų izoliatorių skaičius gir-
liandoje parenkamas pagal patikimo darbo užtikrinimo sąlygas, esant
darbo įtampai. Be to, minimalus lyginamasis girliandos nuotėkio kelio
ilgis neužterštos atmosferos rajonuose turi būti ne mažesnis kaip
1,3 cm/kV veikiančios didžiausios darbo įtampos, įvertinant izoliatoriaus
nuotėkio kelio i lgio panaudojimo efektyvumo koeficientą OL.

Girliandos izoliatorių skaičius, gautas pagal mažiausio lyginamojo
nuotėkio kelio i lgio sąlygą, turi būti padidintas vienu izoliatoriumi 110
kV įtampos OL ir dviem izoliatoriais 330 - 400 kV įtampos OL, kad, pra-
mušus vieną arba du izoliatorius, l in i jo je išliktų pakankamas izoliacijos
lygis. Izoliatorių girlianda, parinkta pagal darbo įtampą, tikrinama pagal
komutacinių viršįtampių (2.5.10 lentelė) poveikio sąlygas, jei izoliatorių
nuotėkio kelio ilgio santykis su girliandos ilgiu didesnis kaip 2,3.

2.5.10 lente lė . Skaičiuojamieji komutaciniai viršįtampiai

Vardinė įtampa. kV

110

330

400

Komutacinių viršįtampių lygis
U k / U l m a x darbo

3.0

2,7

2.5

Komutaciniai
viršįtampiai, kV

312

800

1070

277

2.5.48. Kabamųjų izoliatorių kiekį girl iandoje reikia parinkti pagal
šiuos reikalavimus:

- l 10 kV įtampos OL tempiamosiose girliandose visų t ipų kabamųjų
izoliatorių skaičių reikia padidinti vienu izoliatoriumi, lyginant su laikan-
č ių jų gir l iandų skaičiumi;

- aukštesnėse kaip 40 m perėjų atramose izoliatorių skaičių girlian-
dose reikia padidinti vienu izoliatoriumi kas 10 m atramos aukščio, vir-
šijančio 40 m);

- nutiestų vietovėmis, kur izoliacija užteršiama, OL izoliatorių kie-
kis ir tipai parenkami įvertinant vietos sąlygas.

2.5.49. Izoliatorių atsparumo atsargos koeficientas (izoliatorius suar-
dančios mechaninės apkrovos santykis su didžiausia normatyvine apkro-
va) turi būti ne mažesnis kaip 2,7, o esant v idut inei metinei temperatūrai
ir nesant apšalo nei vėjo - ne mažesnis kaip 5, kai laidai ir trosai nenu-
trūkę. 400 kV įtampos OL kabamųjų izoliatorių atsparumo atsargos koe-
ficientas turi būti ne mažesnis kaip 2, o 330 kV ir žemesnės įtampos
OL - ne mažesnis kaip l ,8, kai vienas ar keli laidai arba trosai nutrūkę.

Veikiančios izoliatorius apkrovos, kai vienas ar keli laidai arba trosai
nutrūkę, nustatomos pagal 2.5.58-2.5.60 ir 2.5.62 p.

ARMATŪRA

2.5.50. Laidus prie kabamųjų izoliatorių ir trosus reikia tvirtinti nau-
dojant laikančiuosius arba tempiamuosius gnybtus. Rekomenduojami
tempiamieji gnybtai, kuriuos naudojant nereikia perpjauti laido. Prie
smaiginių izoliatorių laidai turi būti tvirt inami v i e l i n i a i s raiščiais arba
specialiais gnybtais.

2.5.51. Laikantieji gnybtai gali būti akl inie j i arba su riboto tvirtumo
kaiščiu. Patikimiau naudoti aklinuosius gnybtus. Trosus prie atramų rei-
kia tvirtinti tik aklinaisiais gnybtais.

Didelėse perėjose gali būti naudojamos daugiaritininės pakabos ir
specialieji gnybtai.

2.5.52. Laidus ir trosus reikia sujungti naudojant jungiamuosius
gnybtus arba suvir int i . Galima naudoti ir abu šiuos būdus. Viename OL
tarpatramyje kiekvienas laidas arba trosas gali būti sujungtas ne daugiau
kaip du kartus.

Mažiausias atstumas nuo vieno jungiamojo gnybto iki kito gnybto su
riboto tvirtumo kaiščiu turi būti ne mažesnis kaip 25 m.

278

2.5.53. Laidų ir trosų tvirt inimo stiprumas jungiamuosiuose ir tem-
piamuosiuose gnybtuose turi būti ne mažesnis kaip 90 % ribinio laido
arba troso atsparumo.

2.5.54. Lini jų armatūros atsparumo atsargos koeficientas, t.y. mažiau-
sios ardančiosios apkrovos santykis su normatyvine apkrova, tenkančia
armatūrai, turi būti ne mažesnis kaip 2,5, kai laidai ir trosai nenutrūkę, ir
ne mažesnis kaip 1,7, kai vienas ar keli laidai arba trosai nutrūkę.

Kablių ir smeigių atsparumo atsargos koeficientai turi būti ne mažesni
kaip 2,0, kai laidai ir trosai nenutrūkę, ir ne mažesni kaip 1,3, kai vienas
ar keli laidai arba trosai nutrūkę.

Veikiančios armatūrą kablius ir smeiges apkrovos, kai vienas ar keli
laidai arba trosai nutrūkę, nustatomos pagal 2.5.58-2.5.60 ir 2.5.62 p.

ATRAMOS

2.5.55. Aukštesnės kaip 1000 V įtampos OL atramos yra dviejų pa-
gr indinių t ipų: inkarinės, atlaikančios laidų ir trosų tempimą gretimuose
tarpatramiuose, ir tarpinės, laidų tempimo neatlaikančios arba atlaikan-
čios jį iš dalies. Inkarinės atramos gali būti naudojamos tiesiuose linijos
ruožuose, l ini jos posūkiuose, galuose ir laidų transpozicijai.

Atsižvelgiant į pakabinamų grandžių skaičių, atramos skirstomos į
viengrandes, dvigrandes ir 1.1.

Tarpinės atramos gali būti lanksčios ir standžios konstrukcijos. Inka-
rinės atramos turi būti standžios. Jos gali būti ir lengvesnės konstrukci-
jos.

Atramos gali būti su atotampomis ir be jų.
Atramų pamatai ir pagrindai turi būti skaičiuojami pagal Lietuvos

Respublikoje galiojančias normas.
2.5.56. Atramos turi būti apskaičiuotos apkrovoms, kai laidai ir trosai

nenutrūkę ir kai vienas ar keli laidai arba trosai nutrūkę.
Inkarinės atramos turi būti apskaičiuotos laidų ir trosų tempimo jėgų

skirtumui, kuris susidaro dėl nevienodų ekvivalentinių tarpatramių ilgių
abiejose atramos pusėse. Šiuo atveju sąlygos tempimo jėgų skirtumui
apskaičiuoti nustatomos priklausomai nuo atramos konstrukcijos.

Dvigrandes atramos visiems tempimo režimams turi būti apskaičiuo-
tos atvejui, kai sumontuota tik viena grandis.

Atramos turi būti patikrintos apkrovoms, atsirandančioms jas suren-
kant ir pastatant, taip pat montuojant laidus ir trosus.

279

Atramų metalinės konstrukcijos tur i at i t ikti 2.4.22 p. reikalavimus.
2.5.57. OL atramos turi būti skaičiuojamos šiomis sąlygomis:
- laidai ir trosai nenutrūkę ir be apšalo, esant maksimaliam vėjo slė-

giui ir minus 5 oC temperatūrai;
- laidai ir trosai nenutrūkę, su apšalu; esant 25% maksimalaus vėjo

slėgio, minus 5 oC temperatūrai (žr. taip pat 2.5.22 p.).
Inkarinės ir tarpinės kampinės atramos taip pat skaičiuojamos žemiau-

sios temperatūros, nesant vėjo sąlygomis, jeigu laidų arba trosų tempimo
jėga šiuo režimu didesnė negu didžiausių apkrovų režimu.

Galinės atramos skaičiuojamos vienpusiam visų laidų ir trosų tempi-
mui, atsižvelgiant į tai, kad pastotės arba gretimo, su didele perėja tarpat-
ramio pusėje laidai ir trosai nesumontuoti.

2.5.58. Tarpinės OL atramos su laikančiomis gir l iandomis ir aklinai-
siais gnybtais turi būti skaičiuojamos horizontalioms statinėms apkro-
voms įvertinant šias sąlygas:

- nutrūkęs vienas laidas arba vienos fazės laidai (esant bet kokiam
laidų skaičiui atramoje), trosai nenutrūkę;

- nutrūkęs vienas trosas, laidai nenutrūkę.
Skaičiuojamų atramos elementų įrąžos nustatomos, pridedant sąlyginę

apkrovą to laido arba troso tvirtinimo vietoje, kuriam nutrūkus, įrąža su-
sidaro didžiausia. Atramos laidų ir trosų apkrovas reikia nustatyti pagal
vidutines eksploatavimo sąlygas (be apšalo ir vėjo).

Skaičiuojant OL atramas su neišskaidytomis fazėmis, įvertinamos šios
sąlyginės laidų apkrovos:

1.50% maksimalių apkrovų metalinėms atramoms be atotampų ir
gelžbetoninėms atramoms su atotampomis, arba 40% maksimalių apkro-
vų, kai laidų skerspjūvis 205 mm2 ir didesnis;

2. 30% maksimalių apkrovų gelžbetoninėms atramoms be atotampų
arba 25% maksimalių apkrovų, kai laidų skerspjūvis 205 mm2 ir didesnis.

Skaičiuojant iki 330 kV įtampos OL atramas su išskaidytomis į du lai-
dus fazėmis, normatyvinė apkrova nustatoma padauginant vertes, nurodytas
pirmame ir antrame papunkčiuose, iš papildomo koeficiento 0,8; išskaidant
į tris laidus - iš koeficiento 0,7, išskaidant į keturis laidus - 0,6.

Skaičiuojant 400 kV įtampos OL atramas su išskaidytomis fazėmis,
normatyvinė sąlyginė apkrova vienos fazės tvirtinimo vietoje turi būti
lygi 15% maksimalios, bet ne mažesnė kaip 18 kN.

Tarpinės atramos apkrovą, naudojant išilgines apkrovas ribojančias
priemones, (kai tvirtinama riboto tvirtumo kaiščiais, blokais ir kt.), reikia

280

skaičiuoti pagal normatyvines apkrovas, atitinkančias šias ribojančias
priemones. Apskaičiuota apkrova turi būti ne didesnė už sąlyginę apkro-
vą, numatomą tvirtinant laidus aklinaisiais gnybtais.

Sąlyginė troso horizontalioji apkrova turi būti lygi 50% maksimalios
apkrovos.

Lanksčioms atramoms (gelžbetoninėms atramoms be atotampų) lei-
džiama nustatyti normatyvinę apkrovą nutrūkus trosui ir įvertinant atra-
mos lankstumą.

Skaičiavimuose leidžiama įvertinti atramų prilaikymą nenutrūkusiais
laidais ir trosais, esant vidutinei metinei temperatūrai be apšalo ir vėjo.
Šiuo atveju normatyvines sąlygines apkrovas reikia numatyti ir metali-
nėms atramoms be atotampų, ir gelžbetoninėms atramoms su atotampo-
mis, o mechaniniai įtempimai, susidarantys palaikančiuose laiduose ir
trosuose, turi neviršyti 70 % ribinio atsparumo.

2.5.59. Tarpinės atramos, kuriose laidai viel iniais raiščiais tvirtinami
prie smaiginių izoliatorių, skaičiuojamos iš i lgai linijos veikiančiai hori-
zontaliajai jėgai, lygiai vieno laido tempimo jėgai, bet ne didesnei kaip
15 kN, esant vidutinei metinei temperatūrai be apšalo ir vėjo, kai vienas
ar keli laidai arba trosai nutrūkę.

2.5.60. Inkarines atramas reikia skaičiuoti atvejui, kai nutrūkę būtent
tie laidai ir trosai, dėl kurių nutrūkimo susidaro atramos elementuose di-
džiausi įtempimai. Skaičiuojama šiems atvejams:

l. OL su bet kokio skerspjūvio a l i u m i n i n i a i s ir iki 150 mm2 plieni-
niais-aliumininiais laidais:

- kai viename tarpatramyje nutrūkę dviejų fazių laidai, o trosai ne-
nutrūkę esant bet kokiam grandžių skaičiui atramoje (inkarinės atramos).

- kai viename tarpatramyje nutrūkę vienos fazės laidai, o trosai ne-
nutrūkę esant bet kokiam grandžių skaičiui atramoje (lengvesnės kon-
strukcijos inkarinės atramos).

2. Viename tarpatramyje nutrūkę vienos fazės laidai, o trosai nenutrū-
kę esant bet kokiam grandžių skaičiui atramoje, jeigu OL su 185 mm2 ir
didesnio skerspjūvio plieniniais-aliumininiais laidais (inkarinės atramos).

3. Inkarinėms atramoms - neatsižvelgiant į kabamųjų laidų markę ir
skerspjūvį, viename tarpatramyje nutrūkęs vienas trosas, o laidai nenutrūkę.

Laidų ir trosų apkrovos imamos lygios laidų arba trosų tempimo jėgai,
esant minus 5 °C temperatūrai ir apšalui bei nesant vėjo, arba esant že-
miausiai temperatūrai, jeigu tempimo jėga šiuo atveju didesnė negu esant
apšalui be vėjo.

281

2.5.61. Inkarinės atramos turi būti tikrinamos šiomis sąlygomis:
1. Viename tarpatramyje sumontuoti vis i laidai ir trosai, kitame tar-

patramyje j ie nesumontuoti. Tempimo jėga sumontuotuose laiduose ir
trosuose santykinai lygi 66% maksimalios. Klimato sąlygos nustatomos
pagal 2.5.24 p. Šiuo atveju atrama ir jos tvirt inimas grunte turi turėti
normomis reglamentuojamą stiprumą, neįrengiant l a i k i n ų j ų atotampų;

2. Viename iš tarpatramių, esant bet kokiam laidų skaičiui atramoje,
vienas po kito bet kokia tvarka montuojami vienos grandies laidai, trosai
nesumontuoti;

3. Viename iš tarpatramių, esant bet kokiam trosų skaičiui ant atra-
mos, vienas po kito bet kokia tvarka montuojami trosai, laidai nesumon-
tuoti.

Tikrinant pagal antrąjį ir trečiąjį papunkčius, tariama, kad atskiri at-
ramos elementai laikinai sutvirtinti atotampomis.

2.5.62. Apskaičiuojant didel ių perėjų tarpines atramas su neišskaidy-
tais laidais fazėje, įtvirtintais aklinuosiuose gnybtuose, normatyvinė ap-
krova turi būti lygi redukuotai tempimo jėgai, susidarančiai nutrūkus lai-
dui, esant apšalui ir be vėjo. Išskaidytiems laidams normatyvinė apkrova
sumažinama ik i 80% maksimalios apkrovos, esant dviem laidams fazėje,
ik i 70% - esant trims laidams fazėje ir ik i 60% - esant keturiems laidams
fazėje.

Montuojant laidus ir trosus, santykinė apkrova, veikianti iš i lgai l ini-
jos, imama 20 kN esant vienam laidui fazėje, 35 kN - esant dviem lai-
dams fazėje, 50 kN - esant trims ir daugiau laidų fazėje.

Viengrandžių d idel ių perėjų tarpinės atramos apskaičiuojamos tariant,
kad vienas laidas arba vienos fazės vis i laidai nutrūkę, o dvigrandėse li-
nijose - nutrūkę dviejų fazių laidai, o apkrovos skaičiuojamuose atramos
elementuose yra didžiausios. Šiuo atveju teigiama, kad trosai nenutrūkę.

Didelių perėjų tarpinių atramų normatyvinė apkrova nuo akl inu
gnybtu pritvirtinto troso turi būti lygi didžiausiai troso tempimo jėgai, kai
laidai nenutrūkę.

Viengrandės d ide l ių perėjų inkarinės atramos su 185 mm2 ir didesnio
skerspjūvio p l ieninia i s-a l iumininia i s laidais skaičiuojamos teigiant, kad
nutrūkęs vienos fazės laidas arba visi išskaidytos fazės laidai. Viengran-
dės didel ių perėjų inkarinės atramos su mažesnio kaip 150 mm skersp-
jūvio p l ieninia i s-a l iumininia i s laidais, taip pat visos dvigrandės inkarinės
atramos su bet kokio skerspjūvio laidais skaičiuojamos imant, kad nutrū-
kę dviejų fazių laidai, o trosai nenutrūkę.

282

Didelių perėjų i n k a r i n i ų atramų normatyvinė apkrova nuo troso turi
būti lygi didžiausiai troso tempimo jėgai, kai laidai nenutrūkę.

Nustatant atramos elementų apkrovas, įvertinamos didžiausios sąlygi-
nės apkrovos arba nesubalansuoti tempimai, atsirandantys nutrūkus lai-
dams arba trosams.

2.5.63. Aukštesnės kaip 1000 V įtampos OL atramos turi būti tikrina-
mos apkrovoms, atitinkančioms projekte numatytą montavimo būdą,
įvertinant tempiančiojo troso apkrovų ir montuojamų laidų (arba trosų)
bei izoliatorių svorio dedamąsias, taip pat papildomas svorio apkrovas
nuo montuotojo, montavimo priemonių ir įrankių.

Rekomenduojamos normatyvinės montuojamų laidų (arba trosų) ir
girliandų svorio apkrovos:

- tarpinėse atramose, įvertinant dvigubą tarpatramio laidų (trosų) be
apšalo ir girliandos svorį, tariant, kad montuojami laidai (trosai) ir gir-
lianda gali būti pakelti vienu skrysčių bloku;

- inkarinėse atramose, įvertinant traukiamojo lyno apkrovą, nusta-
tomą priėmus, kad traukimo mechanizmas yra 2,5 karto toliau nuo atra-
mos, lyginant su vidurinės fazės laido kabinimo atramoje aukščiu.

Izoliatorių tvirtinimo vietoje montuotojo ir montavimo priemonių svo-
rio normatyvinė apkrova turi būti lygi 2,5 kN - 400 kV įtampos OL at-
ramoms; 2 kN - iki 330 kV įtampos OL inkarinėms atramoms su kaba-
maisiais izoliatoriais; l,5 kN - ik i 330 kV įtampos OL tarpinėms atra-
moms su kabamaisiais izoliatoriais ir l kN - atramoms su smaiginiais
izoliatoriais.

Traversų konstrukcijose turi būti numatytos takelažo tvirtinimo vietos.
2.5.64. Kiekviena dvigrandės ir trigrandės tempiamosios girliandos

grandis prie atramų turi būti tvirtinama atskirai. Tempiamosios daugiau
kaip trijų grandžių girliandos, taip pat didelių perėjų atramų girliandos
turi būti tvirtinamos prie atramų ne mažiau kaip dviejuose taškuose.

Oro l ini jų su kabamaisiais izoliatoriais 120 mm2 ir didesnio skerspjū-
vio neišskaidytais laidais sankirtose su geležinkeliais, AM, AI ir BI kate-
gorijų automobilių keliais, miestų gatvėmis, troleibusų linijomis tempia-
mosios girliandos turi būti dvigrandės, kiekviena grandis atskirai tvirti-
nama prie inkarinių atramų.

Oro l ini jų laidai prie smaiginių izoliatorių užstatytoje vietovėje ir
sankirtose su inžineriniais įrenginiais, nurodytais 2.5.84-2.5.137 p., turi
būti tvirtinami dvigubai. OL izoliuoti laidai turi būti tvirtinami specialiais
spyruokliniais raiščiais.

283

2.5.65. 1 1 0 kV ir aukštesnės įtampos OL atramų konstrukcijos turi
būti tokios, kad remonto darbus būtų galima atlikti neišjungiant įtampos
(žr. taip pat įžeminimų poskyrį).

2.5.66. OL atramų konstrukcija turi būti tokia, kad prižiūrintis perso-
nalas galėtų patogiai pasikelti į atramą. Šiam t i k s l u i turi būti numatytos
tokios priemonės:

1. Metalinėse atramose iki 20 m aukščio, kai atstumai tarp atramos
stovo gretimų skersinių jungčių yra didesni kaip 0,6 m arba kai skersinių
jungčių pasvirimo kampas didesnis kaip 30", tai ant vieno atramos stovo
turi būti įrengti specialūs laiptel iai;

2. Metalinėse atramose, kurių aukštis didesnis kaip 20 m ir mažesnis kaip
50 m, ant vienos atramos stovo turi būti įrengti specialūs laipteliai, siekiantys
viršutinę traversą, arba kopėčios be aptvarų. Metalinėse dvigrandėse ir dau-
giagrandėse atramose, kurių aukštis mažesnis kaip 50 m, laipteliai turi būti
įrengti taip, kad būtų galima užlipti nuo atjungtos grandies pusės;

3. Metalinėse atramose, kurių aukštis 50 m ir didesnis, turi būti
įrengtos kopėčios su aptvaromis ik i atramos viršūnės. Šiuo atveju ant
kiekvienos atramos sekcijos turi būti įrengtos aikštelės su aptvaromis.
Aptvaros taip pat turi būti įrengtos ant šių atramų traversų;

4. Iki gelžbetoninių atramų apatinės traversos turi būti galima pakilti
mechanizuotomis priemonėmis. 35 - 400 kV įtampos OL atramose gelž-
betoninių stovų pakėlimui virš apatinės traversos turi būti įrengti specia-
lūs laipteliai. Šis reikalavimas netaikomas 35 kV įtampos OL keturkam-
pėms gelžbetoninėms atramoms. 35-400 kV įtampos OL gelžbetoninėse
atramose pasikelti į trosų stovus ir atramų metalines dalis rekomenduo-
jama įrengti specialius laiptelius;

5. Ant gelžbetoninių atramų, prie kurių negali privažiuoti automobilių
bazėje įrengti bokštai (sunkiai prieinama vietovė, intensyvaus žemės dir-
bimo ruožai, atramų tvirtinimas grunte ant pylimų ir pan.) arba prie kurių
negalima įrengti kopėčių bei panaudoti specialių kėlimosi priemonių (pa-
vyzdžiui, atramos su atotampomis arba v idiniais ryšiais, pritvirtintais ant
stovo žemiau apatinės traversos), turi būti įrengtos stacionarios kopėčios
be aptvarų, siekiančios apatinę traversą. Aukščiau apatinės traversos turi
būti įranga, nurodyta šio punkto ketvirtame papunktyje;

6. Atramų konstrukcija turi užtikrinti montavimo priemonių tvirtinimą
unifikuotomis detalėmis ir techninę priežiūrą atliekančio personalo pri-
ėjimą prie girl iandų tvirtinimo mazgų, kad būtų galima montuoti girlian-
das, laidus ir trosus.

284

Stacionarieji kėlimosi į atramą įrenginiai turi prasidėti 3 m aukštyje
nuo žemės paviršiaus.

Atramų elementus reikia patikrinti žmogaus svorio apkrovai, lygiai l kN.
2.5.67. Atstumai tarp inkarinių atramų nereglamentuojami ir nustato-

mi atsižvelgiant į trasos sąlygas, kai 35 kV ir aukštesnės įtampos OL lai-
dai pakabinti ant tarpinių atramų aklinaisiais gnybtais arba gnybtais su
riboto tvirtumo kaiščiais, 10 kV ir žemesnės įtampos OL su smaiginiais
izoliatoriais atstumai tarp inkar inių atramų turi neviršyti 10 km - rajo-
nuose, kur apšalo sienelės storis yra iki 10 mm ir 5 km - rajonuose, kur
apšalo sienelės storis yra 15 mm ir didesnis.

2.5.68. Inkarinės atramos naudojamos 2.5.85, 2.5.98, 2.5.108, 2.5.111,
2.5.116, 2.5.120, 2.5.123 ir 2.5.130 p. numatytais atvejais. Lengvesnės
konstrukcijos inkarinės atramos gali būti įrengiamos linijos posūkiuose ir
sankirtose su įvairiais objektais, kai pagal OL eksploatavimo sąlygas tar-
pinės atramos neužtikrina būtino patikimumo.

2.5.69. Ant gelžbetoninių atramų stiebų turi būti gamyklos žymuo,
nurodantis stiebo šifrą, ir stiebo įg i l in imą nurodančios žiedinės žymės.

ORO LINIJOS NEUŽSTATYTOSE IR SUNKIAI
PRIEINAMOSE VIETOVĖSE

2.5.70. Atstumai nuo OL laidų iki žemės paviršiaus neužstatytoje ir
sunkiai prieinamoje vietovėje, kai laidai ir trosai nenutrūkę, turi būti ne
mažesni negu nurodyti 2.5.11 lentelėje. Mažiausias atstumas nuo 6-10
kV įtampos OL izoliuotų laidų iki žemės paviršiaus neužstatytoje vieto-
vėje turi būti 6 m.

Mažiausi atstumai turi būti nustatomi esant didžiausiam laidų įlinkiui
(esant aukščiausiai oro temperatūrai, neatsižvelgiant į laidų įšilimą nuo
elektros srovės, arba esant apšalui be vėjo).

2.5.11 l e n t e l ė . Mažiausias atstumas nuo OL izoliuotų ir neizo-
liuotų laidų iki žemės paviršiaus neužstatytoje ir sunkiai prieinamoje
vietovėje

Vietovės charakteristika

Neužstatyta teritorija

Sunkiai prieinama vietovė

Mažiausias atstumas, m, kai OL įtampa, kV
6-110

6

5

330

7.5

6,5

400

8

7

285

2.5.71. Tiesiant OL izoliuotais ir neizoliuotais laidais, bei OKL per
neužstatytas teritorijas pavieniai statiniai neturi patekti į l i n i j ų apsaugos
zonas, tačiau suderinus su eksploatuojančiomis organizacijomis, šie sta-
t i n i a i gali patekti į l i n i j ų apsaugos zonas.

ORO LINIJŲ TIESIMAS PER MIŠKUS IR ŽELDINIUS

2.5.72. Tiesiant OL per miškus ir želdinius, turi būti iškirstos prosky-
nos.

Nutiestų per miškus ir želdinius OL proskynų plotis turi būti:
- žemaūgiuose želdiniuose, kurių aukštis iki 4 m, - ne mažesnis ne-

gu atstumas tarp kraštinių OL laidų, plius 6 m (po 3 m į kiekvieną pusę
nuo kraštinių laidų). Tiesiant OL per sodus, kai želdinių aukštis ne di-
desnis kaip 4 m, proskynų kirsti nebūtina;

- aukštesniuose negu 4 m želdiniuose proskynų plotis turi būti toks,
kad atstumas nuo laidų, kai jie labiausiai atlenkti, iki medžių vainiko
būtų ne mažesnis, kaip nurodyta 2.5.73 p. Šalia proskynos augančios me-
džių grupės ir pavieniai medžiai, kurie virsdami galėtų kl iudyti OL (me-
džiai, pasvirę į l in i jos pusę, s i lpnai įsitvirtinę grunte), turi būti iškirsti.

Visų 35-400 kV įtampos OL, kurios yra vienintelis vartotojų maiti-
nimo šaltinis, proskynų plotis turi būti ne mažesnis kaip horizontalus at-
stumas tarp kraštinių la idų p l i u s pagrindinio miško masyvo aukštis į
kiekvieną pusę nuo kraštinių OL laidų. Šiuo atveju medžių grupės arba
atskiri medžiai, augantys šalia OL proskynos, turi būti iškirsti, jeigu jų
aukštis didesnis negu atstumas nuo medžių iki OL laidų.

Nutiestų per miškus ir žaliuosius že ldinius 6-10 kV įtampos OKL
proskynų plotis turi būti ne mažesnis kaip atstumas tarp kraštinių OK,
plius 0,4 m kiekvienoje linijos pusėje, nepriklausomai nuo želdinių aukš-
čio. Tiesiant OLI per miškus ir žaliuosius želdinius bei sodus, kuriuose
želdinių aukštis didesnis kaip 4 m, atstumas nuo kraštinių linijos laidų iki
vaismedžių turi būti ne mažesnis kaip 1,25 m. Atstumas OKL nuo me-
džių šakų ir kamienų turi būti ne mažesnis kaip 0,4 m.

Šlaitais ir daubomis nutiestų OL, kai atstumas nuo laidų iki medžių
v i r šūnių didesnis kaip 8 m, proskyna žemyn šlaitu turi būti kertama 2 m
horizontaliu atstumu nuo kraštinių laidų.

Miško aukštį būtina nustatyti, įvertinant medžių vainiko išsiplėtimą
per ateinančius 25 metus. Reikia vengti tiesti OL išilgai siaurų želdinių
juostų.

286

2.5.73. Parkuose, draustiniuose, žaliosiose zonose aplink gyvenvietes,
vertinguose miškų masyvuose, apsauginėse geležinkelių, plentų, vandenų
juostose OL proskynų plotis turi būti toks, kad atstumai nuo laidų, kai jie la-
biausiai atlenkti, iki medžių vainiko būtų ne mažesni kaip 3 m 6-10 kV įtam-
pos OL; 1,25 m 6-10 kV įtampos OL izoliuotais laidais; 0,4 m 6-10 kV
įtampos OK; 4 m 35-110 kV įtampos OL; 6 m 330-400 kV įtampos OL.

Reikia vengti kirsti apsauginius želdinius prie geležinkelių ir vandens
telkinių.

ORO LINIJOS UŽSTATYTOSE TERITORIJOSE

2.5.74. Tiesiant OL užstatyta teritorija, jų susikirtimo su gatvėmis
(keliais) kampas nereglamentuojamas.

Šalia sankryžų, gatvių ir kelių posūkių įrengtos atramos, kurios gali
būti apgadintos autotransporto, turi būti apsaugotos.

2.5.75. Laidai prie smaiginių izoliatorių turi būti tvirtinami dvigubai,
o naudojant kabamuosius izoliatorius, laidai turi būti tvirtinami aklinai-
siais gnybtais. 300 mm" ir didesnio skerspjūvio laidams gali būti naudo-
jami gnybtai su riboto tvirtumo kaiščiais.

6-10 kV įtampos izoliuoti laidai prie smaiginių izoliatorių turi būti
tvirtinami dvigubai specialiais spyruokliniais raiščiais.

OL sankirtose su gatvėmis (keliais) laidai ir trosai turi būti be sudūrimų.
2.5.76. Užstatytoje vietovėje atstumai nuo OL izoliuotų arba neizo-

liuotų laidų iki žemės paviršiaus (gatvių važiuojamosios dalies pavir-
šiaus), esant didžiausiam laidų į l inkiui (neatsižvelgiant į laidų įšilimą nuo
elektros srovės), turi būti ne mažesni, negu nurodyta 2.5.12 lentelėje.

2.5.12 l e n t e l ė . Mažiausias atstumas nuo OL laidų iki žemės
(gatvės) paviršiaus, užstatytoje teritorijoje

OL darbo sąlygos

Laidai ir trosai nenutrūkę

Laidai nutrūkę gretimame
tarpatramyje

Atstumas

Iki žemės (gatvės) paviršiaus

Iki gamybinių pastatų arba
statinių nedegių stogų

Iki žemės (gatvės) paviršiaus

Mažiausias atstumas, m.
kai OL įtampa. kV

6-35

7

3

4,5

110

7

4

4,5

330

8,5

6

6

400

9

7

7

287

2.5.77. OL ir gatvių, kel ių ir pan. sankirtoje vertikalus atstumai nuo
OL mažesnio kaip 185 mm 2 skerspjūvio laidų, iki žemės paviršiaus turi
būti patikrinti tam atvejui, jei laidas nutrūktų gretimame tarpatramyje,
esant v idut ine i metinei temperatūrai be vėjo ir apšalo, neatsižvelgiant į
laidų į š i l i m ą nuo elektros srovės. Šie atstumai turi būti ne mažesni, negu
nurodyta 2.5.12 lentelėje.

Miesto ribose specialiais koridoriais tiesiamų OL nepriklausomai nuo
laidų skerspjūvio, bei visur tiesiamų OL su 185 mm2 ir didesnio skersp-
jūvio laidais t ik r in t i vertikalių atstumų, nutrūkus la idui , nereikia.

2.5.78. Mažiausias atstumas nuo 6-10 kV įtampos OK iki žemės pa-
viršiaus arba ik i kelio dangos užstatytose vietovėse turi būti ne mažesnis
kaip 6 m, neužstatytose vietovėse - ne mažesnis kaip 5,5 m, o sunkiai
prieinamoje vietovėje - ne mažesnis kaip 3,5 m. Horizontalus atstumas
nuo OL atramos pagrindo ik i gatvės (įvažiavimo) važiuojamosios dalies
krašto turi būti ne mažesnis kaip 1,5 m; atstumas iki šaligatvių ir pėsčiųjų
takelių nereglamentuojamas.

2.5.79. Neleidžiama tiesti OL per stadionus ir vaikų įstaigų teritorijas.
Draudžiama iki 330 kV įtampos OL tiesti virš statinių degių stogų.
400 kV įtampos OL tiesti virš statinių draudžiama.
Vertikalūs atstumai nuo OL laidų iki pramonės įmonių ir negyvenamų

statinių nedegių stogų, esant didžiausiam laidų į l i n k i u i , turi būti ne ma-
žesni, negu nurodyta 2.5.12 lentelėje.

Po 330 kV įtampos OL esančiose gamybinėse patalpose dirbantys žmo-
nės, turi būti apsaugoti nuo elektros lauko poveikio. Metaliniai stogai, virš
kurių nutiestos OL. turi būti įžeminti. Stogų įžeminimo varža turi būti ne
didesnė, kaip nurodyta įžeminimo įrenginiams reikalavimuose.

2.5.80. Horizontalūs atstumai nuo OL kraštinių laidų, kai j ie labiau-
siai atlenkti, iki daugiausiai išsikišusių gyvenamųjų, visuomeninių ir ga-
mybinių pastatų bei statinių dalių turi būti ne mažesni kaip 2 m 6-10 kV
įtampos OL izoliuotais ir neizoliuotais OL laidais, 4 m 35-110 kV įtam-
pos OL, 20 m 330 kV įtampos OL ir 30 m 400 kV įtampos OL. Horizon-
talūs atstumai nuo OL kraštinių laidų, kai j ie labiausiai atlenkti, iki dau-
giausiai išs ikišusių elektrinių ir pastočių gamybinių ir negamybinių pa-
statų ir statinių dalių turi būti ne mažesni kaip 8 m 330 kV OL ir 10 m

l 400 kV įtampos OL.
Nurodytus horizontalius atstumus priartėjimuose prie nedegių akl inų

gamybinių pastatų ir statinių sienų leidžiama sumažinti. Šiuo atveju bet
kuris atstumas tarp laido ir pastato (statinio) turi būti ne mažesnis už nu-

288

rodytus 2.5.12 lentelėje vertikalius atstumus ik i gamybinių pastatų arba
statinių nedegių stogų.

2.5.81. OL priartėjant prie statinių, kurių patalpose gali įvykti sprogi-
mas, taip pat priartėjant prie galinčių sprogti ir užsidegti išorinių įrengi-
nių, atstumas turi būti toks, kad būtų tenkinamas 2.5.128 p. reikalavimas.

2.5.82. Atstumai nuo OL laidų iki medžių, pasodintų i š i lga i gatvių,
parkuose ir soduose, taip pat ik i kelių ženklų pakabinimo trosų turi būti
ne mažesni, negu nurodyta 2.5.73 p.

2.5.83. Atstumai nuo OL atramų įžemintų dal ių iki žemėje paklotų
galios kabelių l i n i j ų turi atit ikti 2.3.75 p. reikalavimus.

ORO LINIJŲ SANKIRTOS IR TARPUSAVIO
PRIARTĖJIMAS

2.5.84. Aukštesnės kaip 1000 V įtampos OL tarpusavio sankirtose ir
sankirtose su 1000 V ir žemesnės įtampos OL kampas nereglamentuoja-
mas.

Sankirtos vieta turi būti parenkama kuo arčiau viršutinės (kertančio-
sios) OL atramos, tačiau horizontalus atstumas nuo šios atramos iki apa-
tinės (kertamosios) OL laidų, kai j ie yra labiausiai atlenkti, turi būti ne
mažesnis kaip 6 m, o nuo apatinės (kertamosios) OL atramos ik i viršuti-
nės (kertančiosios) OL laidų - ne mažesnis kaip 5 m. Kai 400 kV įtam-
pos OL sankirtos vietoje yra inkarinės atramos - nurodyti atstumai turi
būti ne mažesni kaip 10 m (žr. ir 2.5.87 p.).

Susikertant 6-10 kV įtampos OL izoliuotais laidais tarpusavyje arba
su 6-10 kV įtampos neizoliuotais laidais, arba su 1000 V ir žemesnės
įtampos OL neizoliuotais laidais, horizontalus atstumas nuo viršutinės
(kertančiosios) l in i jos atramos iki apatinės (kertamosios) OL laidų ir nuo
apatinės l ini jos atramos iki viršutinės l in i jos laidų turi būti ne mažesnis
kaip 1,5 m.

Tam tikrais atvejais leidžiama OL susikirsti ir toje pačioje atramoje.
2.5.85. 330-400 kV įtampos OL tarpusavio sankirtose kertančiosios

OL atramos turi būti inkarinės.
330-400 kV įtampos OL sankirtose su žemesnės įtampos OL ir visų

žemesnės įtampos OL tarpusavio sankirtose leidžiama naudoti tarpines
atramas.

330 kV ir žemesnės įtampos OL leidžiama tiesti po veikiančiomis
330-400 kV OL tarpatramiuose, apribotuose tarpinėmis atramomis.

289

Kertančiosios OL laidai sankirtos tarpinėse atramose turi būti tvirti-
nami aklinaisiais gnybtais arba dvigubai pritvirtinti prie smaiginių izo-
liatorių. 300 mm" ir didesnio skerspjūvio laidus leidžiama tvirtinti gnyb-
tais su riboto tvirtumo kaiščiais.Tiesiant OL po esančia OL, sankirtos
atramose leidžiama palikti laikančiuosius gnybtus. 6-10 kV įtampos OL
izoliuoti laidai turi būti tvirt inami specialiais spyruokliniais raiščiais.

2.5.86. Aukštesnės įtampos OL paprastai turi būti tiesiamos virš že-
mesnės įtampos OL. Iš imtiniais atvejais leidžiama 35 kV OL su 120 mm2

ir didesnio skerspjūvio laidais tiesti virš 110 kV OL.
2.5.87. Atstumai tarp susikertančių OL metalinėmis ir gelžbetoninė-

mis atramomis artimiausių laidų ir trosų, esant oro temperatūrai +15 °C
be vėjo, turi būti ne mažesni kaip nurodyta 2.5.13 lentelėje.

2.5.13 l e n t e l ė . Mažiausias atstumas tarp susikertančių OL laidų
ir tarp laidų ir trosų

Atstumas tarp artimiausių susikertančių 6-10 kV įtampos OL izo-
liuotų laidų, esant oro temperatūrai +15 °C, kai nėra vėjo, turi būti ne
mažesnis kaip 0,62 m. Toks pat atstumas turi būti ir tarp susikertančių 6-
10 kV įtampos OL izoliuotų laidų ir 6-10 kV įtampos OK.

Susikertant 6-10 kV įtampos OL izoliuotais laidais su 6-10 kV įtam-
pos OL neizoliuotais laidais, su 1000 V ir žemesnės įtampos OL neizo-
liuotais laidais, su 1000 V ir žemesnės įtampos OK artimiausias atstumas
tarp skirtingų l i n i j ų laidų, tarp laidų ir kabelio turi būti ne mažesnis kaip
1,62 m. Toks pat atstumas turi būti ir tarp susikertančių 6-10 kV įtampos
OL neizoliuotų laidų ir 6-10 kV įtampos OK.

290

Atstumas tarp artimiausių susikertančių 6-10 kV įtampos OK turi būti
ne mažesnis kaip 0,3 m.

Nustatant atstumus tarp susikertančių OL laidų reikia įvertinti abiejų
OL pažeidimo žaibu galimybę ir numatyti atstumus pavojingesniam at-
vejui. Jeigu viršutinė OL apsaugota trosais, tai atsižvelgiama tik į apati-
nės OL pažeidimo galimybę.

Kertamųjų iki 110 kV įtampos OL atramas po kertančiųjų OL laidais
leidžiama palikti, jeigu vertikalus atstumas nuo kertančiosios OL laidų
iki kertamosios OL atramos viršūnės yra 4 m didesnis už atstumus, nuro-
dytus 2.5.13 lentelėje.

2.5.88. OL su metalinėmis ir gelžbetoninėmis atramomis viršįtampių
ribotuvų įrengti nereikia.

2.5.89. Tarp lygiagrečiai nutiestų ir suartėjančių OL horizontalūs at-
stumai turi būti ne mažesni nei nurodyta 2.5.14 lentelėje.

Tarp lygiagrečiai nutiestų ir suartėjančių 6-10 kV įtampos OL neizo-
liuotais laidais ir 6-10 kV įtampos OL izoliuotais laidais arba OK hori-
zontalus atstumas turi būti ne mažesnis, kaip nurodyta 2.5.14 lentelėje iki
l0 kV įtampos OL.

Horizontalus atstumas tarp 6-10 kV įtampos OL izoliuotais laidais ir
6-10 kV įtampos OK arba tarp atskirų lygiagrečiai nutiestų ir suartėjan-
čių 6-10 kV įtampos OL izoliuotais laidais turi būti ne mažesnis kaip
2,75 m - normaliuose trasos ruožuose ir ne mažesnis kaip 2 m - ankštuo-
se trasos ruožuose.

Horizontalus atstumas tarp atskirų lygiagrečiai nutiestų ir suartėjančių
6-10 kV įtampos OK turi būti ne mažesnis kaip 2 m - normaliuose trasos
ruožuose ir ne mažesnis kaip 1,5 m - ankštuose trasos ruožuose.

2.5.14 l e n t e l ė . Mažiausias horizontalus atstumas tarp suartė-
jančių OL

*Priartėjant 400 kV įtampos OL vienai prie kitos ir prie žemesnės
įtampos OL mažiausias atstumas tarp šių linijų turi būti lygus aukščiau-
sios atramos aukščiui, bet ne mažesnis kaip 50 m.

291

ORO LINIJŲ PRIARTĖJIMAS PRIE RYŠIŲ,
SIGNALIZACIJOS IR RADIJO TRANSLIACIJOS

STATINIŲ IR SANKIRTOS SU JAIS

2.5.90. Iki 35 kV įtampos OL sankirtos su RL ir LRTL turi būti atlik-
tos vienu iš šių būdų:

- OL laidais, o RL ir LRTL požeminiais kabeliais;
- OL požeminiu kabelių intarpu, o RL ir LRTL neizoliuotais laidais;
- OL laidais, o RL ir LRTL neizoliuotais laidais.
2.5.91. Iki 35 kV įtampos OL sankirtos su RL ir LRTL neizoliuotais

laidais yra galimos tokiais atvejais:
- jeigu neįmanoma pakloti nei RL ir LRTL požeminio kabelio, nei

OL kabelių intarpų;
- jeigu naudojant kabelių intarpą reikia įrengti RL papildomą arba

perkelti esamą ryšių linijos stiprinimo punktą;
- jeigu panaudojus kabelių intarpą radijo transliacijos linijoje, ben-

dras radijo transliacijos l ini jos kabelių intarpų ilgis viršija leistiną dydį;
- jeigu iki 35 kV įtampos OL panaudoti kabamieji izoliatoriai. Tokiu

atveju OL sankirtos su neizoliuotais RL ir LRTL laidais ruožai turi būti
didesnio laidų ir atramų mechaninio atsparumo (žr. 2.5.98 p.).

2.5.92. 1 1 0 kV ir aukštesnės įtampos OL sankirtose su RL ir LRTL
pastarosiose linijose turi būti neizoliuoti laidai arba įrengtas požeminio
kabelio intarpas.

2.5.93. 1 1 0 kV ir aukštesnės įtampos OL susikertant su RL ir LRTL,
kabelių intarpų RL ir LRTL įrengti nereikia šiais atvejais (žr. taip pat
2.5.95 p.):

- jeigu panaudojus kabelių intarpą RL būtina įrengti papildomą arba
perkelti anksčiau įrengtą RL stiprinimo punktą, o nepanaudojus šio intar-
po, neviršijamos oro l in i jų trukdančio poveikio RL normos;

- jeigu panaudojus kabelių intarpą LRTL bendras kabelių intarpų il-
gis viršija leistiną dydį, o nepanaudojus šio intarpo, neviršijamos OL
trukdančio poveikio LRTL l i n i j ų normos.

2.5.94. Neleidžiama OL kirstis su miesto telefono ryšio oro linijomis.
Šiuo atveju RL sankirtoje turi būti nutiesta kabeliu.

2.5.95. Susikertant OL, kuriose numatyti aukšto dažnio ryšio ir tele-
mechanikos kanalai su aparatūra, dirbančia sutampančiais dažniais ir tu-
rinčia didesnę kaip 10 W galią vienam kanalui, su RL ir LRTL, pastaro-
sios turi būti nutiestos požeminiais kabelių intarpais. Kabelių intarpo il-

292

gis nustatomas pagal apskaičiuotą OL poveikį ryšių (radijo transliacijos)
linijoms, o horizontalus atstumas nuo RL ir LRTL perėjimo į kabelį at-
ramos pagrindo i k i OL kraštinio laido vertikalios projekcijos turi būti ne
mažesnis kaip 100 m.

Jeigu aukšto dažnio aparatūros, dirbančios sutampančiais dažniais,
galia didesnė kaip 5 W, bet neviršija 10 W vienam kanalui, tai kabelio
intarpo arba kitų apsaugos priemonių ryšių (radijo transliacijos) linijose
panaudojimo būtinybė nustatoma pagal skaičiuojamąjį poveikį.

Jeigu aukšto dažnio aparatūros, dirbančios sutampančiais dažniais,
galia iki 5 W vienam kanalui, tai naudoti kabelio intarpo pagal trukdan-
čio poveikio sąlygas nereikia.

Jeigu RL ir LRTL kabelių intarpas įrengiamas ne pagal trukdančiojo
aukšto dažnio OL kanalų poveikio sąlygas, kai aukšto dažnio aparatūros
galia iki 10 W vienam kanalui su nesutankintais, sutankintais nesutam-
pančiais dažniais arba sutankintais sutampančiais dažniais, tai horizon-
talus atstumas nuo RL ir LRTL perėjimo į kabelį atramos pagrindo iki
kraštinio OL laido projekcijos į horizontaliąją plokštumą turi būti ne ma-
žesnis kaip 15 m, neatsižvelgiant į OL laidų atlenkimą nuo vėjo.

2.5.96. OL susikirsti su RL ir LRTL požeminiu kabeliu gali bet kokiu
kampu, tačiau turi būti laikomasi šių reikalavimų:

- atstumas nuo OL įžemintuvo ir atramų požeminės dalies iki RL ir
LRTL kabelio turi būti ne mažesnis, negu nurodyta 2.5.15 lentelėje. Jei-
gu kabelis arba kabelio intarpas, ekranuojamas po OL ir po 10 m į abi OL
puses nuo kraštinių laidų klojant jį p l ieniniame vamzdyje arba užden-
giant profiliuota sija ar pan., tai 2.5.15 lentelėje nurodytus atstumus ga-
lima sumažinti iki 5 m. Šiuo atveju sankirtoje su 1 1 0 kV ir aukštesnės
įtampos OL kabelio apvalkalą abiejuose galuose reikia sujungti su profi-
liuota sija arba vamzdžiu;

- metalinė kabelių intarpo danga turi būti įžeminta abiejuose galuose;
- kabelių intarpų apsauga nuo perkūnijos viršįtampių, kabelių tipai,

kabelių intarpo įrengimo sankirtos ruože būdai parenkami pagal keliamus
RL ir LRTL kabeliams reikalavimus.

400 kV įtampos oro l ini joms susikertant su RL ir LRTL linijomis, at-
stumas nuo RL ir LRTL atramos viršūnės iki OL laidų turi būti ne ma-
žesnis kaip 20 m.

2.5.97. Iki 35 kV įtampos OL kabelio intarpas susikirsti su RL ir
LRTL neizoliuotais laidais gali bet kokiu kampu, tačiau turi būti laiko-
masi šių reikalavimų:

293

- atstumas nuo požeminio OL kabelių intarpo iki neįžemintos RL ir
LRTL linijos atramos turi būti ne mažesnis kaip 2 m, o iki įžemintos RL
arba LRTL linijos atramos ir jos įžemintuvo - ne mažesnis kaip 10 m;

- horizontalus atstumas nuo OL su nesutankintais, sutankintais ne-
sutampančiais dažniais ir sutampančiais dažniais, atsižvelgiant į aukšto
dažnio aparatūros galią ir į atstumą nuo perėjimo į kabelio intarpą atra-
mos pagrindo iki RL ir LRTL linijos laidų projekcijos, turi būti paren-
kamas pagal 2.5.96 p. išdėstytus reikalavimus, taikomus kaip ir OL lai-
dams susikertant su RL ir LRTL požeminiu kabeliu;

- požeminiai OL kabelių intarpai turi būti įrengiami laikantis 2.3 po-
skyrio ir apsaugos nuo viršįtampių reikalavimų.

2.5.15 l e n t e l ė . Mažiausias atstumas nuo OL atramos įžemintu-
vo ar jos požeminės dalies iki RL ir LRTL požeminio kabelio

Savitoji žemės varža p, Ωm

Iki 100

Daugiau kaip 100 ir iki 500

Daugiau kaip 500 ir iki 1000

Daugiau kaip 1000

Mažiausias atstumas, m. esant OL įtampai, kV
iki 35

0,83 ρ

10

1 1

0,35 ρ

110 ir aukštesnė

10

25

35

50

2.5.98. OL susikertant su neizoliuotais RL ir LRTL laidais, reikia lai-
kytis šių reikalavimų:

- OL susikirtimo su RL ir LRTL laidais kampas turi būti kuo states-
nis. Ankštoje trasoje susikirtimo kampas nereglamentuojamas;

- susikirtimo vieta turi būti parenkama kuo arčiau OL atramos. Šiuo
atveju horizontalus atstumas nuo OL atramos iki RL ir LRTL laidų turi
būti ne mažesnis kaip 7 m, o nuo RL ir LRTL atramų iki artimiausio OL
laido - ne mažesnis kaip 15 m. Be to, atstumas tiesiąja nuo 400 kV įtam-
pos OL laidų iki RL ir LRTL atramų viršūnių turi būti ne mažesnis kaip
20 m. Draudžiama įrengti RL ir LRTL atramas po OL laidais;

- susikirtimo vietoje OL atramos turi būti inkarinės. Jeigu 35 kV ir
aukštesnės įtampos OL laidai yra 120 mm2 ir didesnio skerspjūvio, tai
sankirtoje leidžiama statyti tarpines atramas, tvirtinant laidus dvigubai.
OL kertantis su magistralinėmis RL, turi būti naudojamos inkarinės at-
ramos;

294

- OL laidai turi būti tiesiami virš RL ir LRTL laidų. OL laidai san-
kirtoje su RL ir LRTL turi būti daugiavieliai a l iumininiai ne mažesnio
kaip 50 mm2 skerspjūvio arba p l i e n i n i a i a l i u m i n i n i a i ne mažesnio kaip 35
mm2 skerspjūvio;

- OL laidai ir trosai sankirtoje turi būti be s u j u n g i m ų . Leidžiama
vienam laidui naudoti vieną jungiamąjį gnybtą, jeigu laidai yra 240 mm2

ir didesnio skerspjūvio, o išskaidytos fazės į tris laidus atveju - 150 mm2

ir didesnio skerspjūvio;
- OL sankirtose su RL ir LRTL turi būti naudojami tik kabamieji

izoliatoriai ir a k l i n i e j i gnybtai. Išskaidant fazę ne mažiau kaip į tris lai-
dus, galima naudoti gnybtus su riboto tvirtumo kaiščiais;

- RL ir LRTL atramų, ribojančių sankirtą su OL, įrengimo vietą ga-
lima pakeisti tuo atveju, jeigu RL ir LRTL sukryžiavimo elemento vidu-
tinio ilgio nuokrypiai neviršija nurodytų norminiuose techniniuose do-
kumentuose dydžių;

- atramose su traversomis RL ir LRTL laidai sankirtoje su OL turi
būti tvirtinami dvigubai t ik ant viršutinės traversos, o atramose su kab-
liais - tik ant dviejų viršutinių grandžių;

- vertikalūs atstumai nuo OL laidų i k i kertamų RL ir LRTL la idų
nenutrūkus laidams ir trosams ir nutrūkus vienam arba keliems laidams
gretimame OL tarpatramyje turi būti ne mažesni, negu nurodyta 2.5.16
lentelėje.

Vertikalus atstumas nuo 6-10 kV įtampos OK arba nuo OL izoliuotais
laidais iki kertamų RL ir LRTL laidų turi būti ne mažesnis kaip 2 m.

2.5.16 l e n t e l ė . Mažiausias vertikalus atstumas nuo OL laidų iki
RL ir LRTL laidų

Skaičiuojamasis OL režimas

Laidai ir trosai nenutrūkę

Laidai nutrūkę gretimose OL su kabamai-
siais izoliatoriais tarpatramiuose

Mažiausias atstumas, m,
esant OL įtampai, kV

6-10

2

1

35

3

1

110

3

1

330

5

2,5

400

3,5

2.5.99. Tiesti OL (išskyrus oro kabelius) ir RL bei LRTL laidus ant
bendrų atramų neleidžiama.

2.5.100. Atstumai tarp OL (OK, OL izoliuotais laidais) ir RL bei LRTL
oro l in i jų laidų ir apsaugos nuo elektros l in i jų poveikio priemonės nustatomi

295

pagal leistiną ryšių įrenginiams trikdžių lygį. Mažiausias horizontalus atstu-
mas nuo neatlenktų izoliuotų arba neizoliuotų kraštinių OL laidų arba OK iki
RL bei LRTL oro linijų laidų turi būti didesnis už bet kurios linijos aukščiau-
sią atramą. Šis atstumas ankštuose trasos ruožuose, kai OL izoliuoti arba ne-
izoliuoti laidai arba OK nuo vėjo yra labiausiai atlenkti, turi būti ne mažesnis
kaip 2 m iki 10 kV įtampos linijoms, 4 m 35-110 kV įtampos linijoms, 8 m
330 kV įtampos linijoms, 10 m 400 kV įtampos linijoms. Šiuo atveju atstu-
mas tiesiąja nuo 400 kV įtampos OL laidų iki RL ir LRTL atramų viršūnių
turi būti ne mažesnis kaip 20 m. OL laidų transpozicijos žingsnis pagal po-
veikio RL ir LRTL sąlygas nereglamentuojamas.

2.5.17 l e n t e l ė . Mažiausias atstumas nuo OL iki radijo centrų
perdavimo įrenginių antenų statinių

Antenų statiniai

V i d u t i n i ų ir i lgų jų bangų perdavimo an-
tenos
Trumpųjų bangų perdavimo antenos di-
džiausio spinduliavimo kryptimi

Kitomis kryptimis

Trumpųjų bangų perdavimo silpnai nu-
kreiptos ir nenukreiptos antenos
Mobilaus ryšio bazinių stočių antenų bokštai
ir jų konstrukcijos (atotampos ir kt.)

Atstumas, m, esant OL įtampai, kV
iki 110

100

200

50

150

330-400

100

300

50

200

Ne mažesnis kaip nurodytos norminiuose
dokumentuose OL apsaugos zonos

2.5.101. OL su smaiginiais izoliatoriais posūkių ruožuose, kai OL pri-
artėja prie RL ir LRTL, atstumas tarp l i n i j ų turi būti toks, kad laidas, at-
sipalaidavęs nuo įtvirtinimo kampinėje OL atramoje, nepriartėtų prie
artimiausio RL ir LRTL laido arčiau negu nurodyta 2.5.100 p. Jeigu šio
reikalavimo įvykdyti negalima, tai OL laidai, nutiesti vidinėje posūkio
pusėje, turi būti pritvirtinti dvigubai.

2.5.102. OL priartėjant prie požeminių RT ir LRTL kabelių, mažiausi
atstumai tarp jų nustatomi pagal leistiną įrenginiams trikdžių lygį ir turi
būti ne mažesni, negu nurodyta 2.5.15 lentelėje.

2.5.103. Atstumai nuo OL iki radijo centrų perdavimo įrenginių ante-
nų statinių turi būti ne mažesni negu nurodyta 2.5.17 lentelėje, pridedant
faktinį arčiausiai OL esančio antenų statinio aukštį.

Atstumai nuo OL iki priimančiųjų radijo centrų, radiofikacijos pri-
ėmimo punktų, v ie t in ių radijo mazgų, televizijos ir radijo centrų ribų turi
būti ne mažesni negu nurodyta 2.5.18 lentelėje.

296

2.5.18 l e n t e l ė . Mažiausias atstumas nuo OL iki priimančiųjų
radijo centrų, radiofikacijos priėmimo punktų, vietinių radijo maz-
gų, televizijos ir radijo centrų ribų

Radijo į renginiai

Radijo centrai

Radiofikacijos priėmimo punktai

Viet iniai radijo mazgai

Televizijos ir radijo centrai

Atstumas m. esant OL įtampai. kV
iki 10

500

400

200

400

35

500

400

200

700

110

1000

700

300

700

330-400

2000

1000

400

1000

Kai sunku iš laikyti nurodytus 2.5.18 lentelėje atstumus, leidžiama
juos sumažinti, jeigu OL bus įrengtos tr ikdžius mažinančios priemonės.

Projektuojant OL turi būti sudarytas radijo trikdžių mažinimo prie-
monių projektas, kurį būtina suderinti su suinteresuotomis įmonėmis.

2.5.104. OL priartėjimuose prie KTL ir jų sankirtose taikomi tie patys
reikalavimai kaip OL priartėjimuose prie LRTL kabelių ir jų sankirtose.

ORO LINIJŲ PRIARTĖJIMAS PRIE GELEŽINKELIŲ
IR SANKIRTOS SU JAIS

2.5.105. Aukštesnės kaip 10 kV įtampos OL gali kirsti geležinkelius,
o labai intensyvaus eismo geležinkeliuose, geležinkelio stotyse, pereinant
per sankasas ir kitais techniškai sudėtingais atvejais turi būti naudojami
kabeliai. 10 kV ir žemesnės įtampos OL geležinkelius turi kirsti tik ka-
belių intarpais.

OL susikirtimo su elektrifikuotais geležinkeliais kampas turi būti ne
mažesnis kaip 40". Sankirtas rekomenduojama atlikti kuo statesniu kam-
pu.

2.5.106. OL priartėjant prie geležinkelių ir susikertant su jais, atstu-
mas nuo OL atramos pagrindo iki geležinkelio gabarito ribos neelektrifi-
kuotuose geležinkeliuose arba iki elektrifikuotų geležinkelių kontaktinio
tinklo atramų ašies turi būti ne mažesnis negu atramos aukštis plius 3 m.
Ankštuose trasos ruožuose atstumus leidžiama sumažinti iki 3 m l O kV ir
žemesnės įtampos OL; iki 6 m 35-110 kV įtampos OL; ik i 8 m 330 kV
įtampos OL ir l O m 400 kV įtampos OL.

297

2.5.107. OL kertantis ir priartėjant prie geležinkelių, atstumai nuo lai-
dų iki įvairių geležinkelio elementų turi būti ne mažesni, negu nurodyta
2.5.19 lentelėje.

Vertikalus atstumas nuo laidų ik i įvair ių geležinkelio elementų, taip
pat ik i elektrifikuotų geležinkelių v i ršut inio laido arba laikančiojo troso
nustatomas, esant didžiausiam laidų į l i n k i u i , įvertinant papildomą laidų
įš i l imą nuo elektros srovės, kai laidai ir trosai nenutrūkę. Kai nėra duo-
menų apie OL elektros apkrovas, la idų temperatūra įvertinama +70 oC.
Vertikalūs atstumai sankirtose vieno ar kelių laidų arba trosų nutrūkimo
gretimame tarpatramyje atveju t ikrinami esant vidutinei metinei tempe-
ratūrai, kai nėra vėjo ir tik toms OL, kurių laidų skerspjūvis mažesnis
kaip 185 mm2.

Kontaktinio t inklo atramas leidžiama pal ikt i po kertančiosios OL lai-
dais, jei vertikalus atstumas nuo OL la idų ik i kontaktinio t inklo atramų
viršūnės yra ne mažesnis kaip 7 m iki 110 kV įtampos OL; 9 m 330-
400 kV įtampos OL.

OL priartėjant prie geležinkelių, i š i lga i kurių nutiestos ryšių ir signa-
lizacijos l inijos ir susikertant su jais, reikia laikytis 2.5.19 lentelėje nuro-
dytų reikalavimų ir OL sankirtoms ir priartėjimams prie ryšių statinių
keliamų reikalavimų.

2.5.108. Kertant valstybinius elektrifikuotus geležinkelius OL atra-
mos, esančios sankirtos vietoje, turi būti inkarinės. Valstybiniuose inten-
syvaus traukinių eismo geležinkelio ruožuose šios atramos turi būti me-
talinės. Šiame sankirtos tarpatramyje, apribotame inkarinėmis atramomis,
leidžiama statyti tarpines atramas bet kur ių geležinkelio kelių sankasos
pakraščiuose ir tarp kelių, kurie nėra skirti reguliariam keleivinių trauki-
n i ų eismui. Šios atramos turi būti metalinės arba gelžbetoninės. Laidų
tvirtinimas šiose atramose turi būti dvigubas, o tvirtinimo gnybtai akl ini .
Kertant ūkio subjektų geležinkelius, leidžiama naudoti lengvesnės kon-
strukcijos inkarines atramas ir tarpines atramas su aklinaisiais gnybtais
įtvirtintais laidais. Visų tipų atramos, statomos sankirtose su ūkio sub-
jektų geležinkeliais, gali būti su atotampomis ir be jų.

Tempimo girliandose laidai turi būti tvirtinami pagal 2.5.64 p. reika-
lavimus.

OL sankirtose su geležinkeliais neleidžiama naudoti smaiginių izo-
liatorių.

2.5.109 OL susikertant su geležinkeliu, tur inčiu apsauginių želdinių,
reikia vadovautis 2.5.73 p. reikalavimais.

298

2.5.19 l e n t e l ė . Mažiausias atstumas nuo OL iki geležinkelio
sankirtose ir priartėjimuose

ORO LINIJŲ PRIARTĖJIMAS PRIE AUTOMOBILIŲ KELIŲ
BEI GATVIŲ IR SANKIRTOS SU JAIS

2.5.110. OL susikirtimo su automobilių keliais ir gatvėmis kampas ne-
reglamentuojamas.

Lietuvos automobilių kelių klasifikacija pateikiama 4 priede.

299

Sankirta ir priartėjimas

Sankirta
Susikertant su neelektrifikuotais geležinkeliais:

Vertikalus atstumas nuo OL laido iki bėgio
nenutrūkus laidams ir trosams:

valstybiniai platieji bei s iauriej i ir ūkio
subjektų platiej i geležinkeliai:
ūkio subjektų siaurieji geležinkeliai.

Vertikalus atstumas nuo OL laido iki bėgio
nutrūkus la idui gretimame tarpatramyje:

valstybiniai p la t ie j i geležinkeliai:
valstybiniai siaurieji geležinkeliai.

Susikertant su elektrifikuotais geležinkeliais:
Vertikalus atstumas nuo OL laido iki kon-
taktinio t inklo aukščiausio laido arba palai-
kančiojo troso nenutrūkus laidams:
Vertikalus atstumas nuo OL laido iki kon-
taktinio t inklo aukščiausio laido arba palai-
kančiojo troso nutrūkus la idui gretimame
tarpatramyje.

Priartėjant prie neelektrifikuotų geležinkel ių
ankštuose trasos ruožuose horizontalus atstu-
mas nuo kraštinio atlenkto OL laido iki gele-
žinkelio statinių ir į renginių ribos.
Priartėjant prie elektrifikuotų geležinkelių
ankštuose trasos ruožuose horizontalus atstu-
mas nuo kraštinio OL laido ik i :

kraštinio kontaktinio t inklo laido išorinėje at-
ramos pusėje;
daugiausia atsikišusių statinių ir įrenginių
dalių, kai kontaktinio tinklo laido išorinėje
atramos pusėje nėra.

Mažiausias atstumas, m,
kai OL įtampa. kV

6-10

-

35-110

7,5

6,5

6
4,5

330

9

8

7
5,5

400

9,5

8.5

7,5
6

Kaip ir OL susikertant vienai su
kita - pagal 2.5.13 lentelę

(žr. 2.5.87 p.)

1,5

1

2,5

2,5

3,5

3,5

4,5

Kaip ir OL priartėjant vienai prie
kitos - pagal 2.5. 14 lentelę.
Kaip ir OL priartėjant prie statinių -
pagal 2.5.80 p.

2.5.1 1 1 . OL atramos sankirtose su AM,AI ir BI kategorijų automobi-
l i ų kel ia i s A1, A2, B1 ir B2 kategorijų gatvėmis turi būti inkarinės.

OL su kabamaisiais arba smaiginiais izoliatoriais laidai turi būti tvir-
tinami pagal 2.5.64 p. reikalavimus.

2.5.20 l e n t e l ė . Mažiausias atstumas nuo OL dalių iki automo-
bilių kelių ir gatvių sankirtose ir priartėjimuose

Sankirta ir priartė j imas

Vert ikalus atstumas nuo OI, žemiausio jo laido
iki kel io ir gatvės dangos:

nenutrūkus laidams
nutrūkus l a i d u i gretimame tarpatramyje

Vertikalus atstumas nuo OL žemiausiojo laido
iki transporto priemonių gabarito ribos nenu-
trūkus laidams
Horizontalus atstumas nuo OL atramos pagrin-
do iki kelio pylimo pado arba kelio griovio
išorinės briaunos:

kai OL kerta kelią normaliuose trasos ruo-
žuose
kai OL. nutiesta lygiagrečiai kel iui
kai OL ankštuose trasos ruožuose kerta:

AM, AI, AII, BI, BII, ir CII kategorijų
kelius
A I I I . A I V . A V , B I I I . B I V , C I I I i r C I V
kategorijų kelius

Horizontalus atstumas ankštuose trasos ruožuo-
se nuo lygiagrečiai nutiestos OL neatlenkto
kraštinio laido iki kelio briaunos
Horizontalus atstumas nuo OL atramos pagrin-
do ik i gatvės važiuojamosios dalies krašto

Mažiausias atstumas, m,
esant OL įtampai, kV

6-10

7
5

2,5

35-110

7
5

2,5

330

8,5
6

4,0

400

9
7

4,5

Atramos aukštis

Atramos aukštis, plius 5 m

5

1,5

5

1,5

5

2,5

5

1,5

10

5

8

10

5

10
i
|

-

Lini jų atramos sankirtose su AII, AIII, AIV, BII, BIII, BIV. CII. CIII ir
CIV kategorijų automobilių keliais ir C1, C2, D2, D2, E1, E2, F1 bei F2 ka-
tegorijų gatvėmis gali būti tarpinės arba lengvesnės konstrukcijos inkari-
nės.

Tarpinėse atramose su kabamaisiais izoliatoriais laidai turi būti tvirti-
nami aklinaisiais gnybtais; o ant atramų su smaiginiais izoliatoriais laidų
tvirt inimas turi būti dvigubas. Izoliuoti 6-10 kV įtampos laidai turi būti
tvirt inami specialiais spyruokliniais raiščiais. Esant fazei, išskaidytai ne

300

mažiau kaip į tris laidus, leidžiama naudoti gnybtus su riboto tvirtumo
kaiščiais. Sankirtoms su AV kategorijų automobilių keliais taikomi tie
patys reikalavimai, kaip ir tiesiant OL neužstatyta vietove.

Tiesiant naujus kelius, kai j ie eina po veikiančiomis 400 kV įtampos
oro l ini jomis, OL perstatyti nereikia, jeigu atstumas nuo OL apatinio lai-
do iki kelio sankasos yra ne mažesnis kaip 9 m, o atstumas nuo atramos
pamato iki kelio sankasos krašto - ne mažesnis kaip 25 m.

2.5.112. OL priartėjant prie automobil ių kel ių ir susikertant su jais,
atstumai turi būti ne mažesni, negu nurodyta 2.5.20 lentelėje.

Visais OL priartėjimo prie vingiuotų automobi l ių kel ių ruožų atvejais
minimalūs atstumai nuo OL laidų iki kelio krašto turi būti ne mažesni
kaip 2.5.20 lentelėje nurodyti atstumai.

Vertikalus atstumas nuo OK iki kelio (gatvės) dangos turi būti ne ma-
žesnis kaip 6 m.

Vertikalūs atstumai, kai laidai ir trosai nenutrūkę, tikrinami, esant di-
džiausiam laidų į l i n k i u i , neatsižvelgiant į laidų įš i l imą nuo elektros srovės.

Atstumai vieno arba kelių laidų ar trosų nutrūkimo gretimame tarpat-
ramyje atvejui t ikr inami, esant v idut inei metinei temperatūrai, kai nėra
apšalo ir vėjo, ir tik toms OL, kurių skerspjūvis mažesnis kaip 185 mm2.

2.5.113. OL sankirtos su keliais apsaugos zonų ribose kelio ženklų
įrengti neleidžiama.

Automobilių kelių sankirtos su 400 kV įtampos OL vietoje, prie ap-
saugos zonos ribų, reikia statyti kel io ženklus, draudžiančius sustoti l i n i j ų
apsaugos zonose.

2.5.1 14. OL atramos prie automobil ių ke l ių tur i būti atitvertos apsau-
giniais kelio atitvarais pagal Automobil ių kel ių projektavimo normų ir
taisykl ių (PNT-K95) reikalavimus.

ORO LINIJŲ PRIARTĖJIMAS PRIE TROLEIBUSŲ
LINIJŲ IR SANKIRTOS SU JOMIS

2.5.115. OL sankirtos su troleibusų l i n i j o m i s kampas nereglamentuo-
jamas.

2.5.116. OL sankirtų su troleibusų l in i jomis atramos turi būti inkari-
nės. OL su 120 mm2 ir didesnio skerspjūvio laidais leidžiama naudoti
tarpines atramas, kuriose laidai prie kabamųjų izoliatorių tvirt inami akli-
naisiais gnybtais, o prie smaig inių izoliatorių laidai tv ir t inami dvigubai.

301

6-10 kV įtampos OL izoliuoti laidai turi būti tvirtinami specialiais
spyruokliniais raiščiais. Esant fazei, išskaidytai ne mažiau kaip į tris lai-
dus, leidžiama naudoti gnybtus su riboto tvirtumo kaiščiais.

Naudojant inkarines atramas, laidus reikia tiesti pagal 2.5.64 p. rei-
kalavimus.

2.5.117. OL priartėjant prie troleibusų l i n i j ų ir susikertant su jomis,
vertikalūs atstumai, kai laidai ir trosai nenutrūkę ir esant didžiausiam lai-
dų į l ink iu i , turi būti ne mažesni kaip nurodyta 2.5.21 lentelėje (į laidų
įš i l imą nuo elektros srovės neatsižvelgiama).

Vieno arba kelių laidų ar trosų nutrūkimo gretimame tarpatramyje at-
veju vertikalūs atstumai tikrinami esant v idutinei metinei temperatūrai,
kai nėra apšalo ir vėjo, ir tik toms OL, kurių skerspjūvis mažesnis kaip
185 mm2.

2.5.118. Leidžiama palikti kontaktinio tinklo atramas po kertančiosios
OL laidais, jeigu vertikalus atstumas nuo OL laidų iki kontaktinio tinklo
atramų viršūnės ne mažesnis kaip 7 m i k i 110 kV įtampos OL, 9 m 330 ir
400 kV įtampos OL.

2.5.21 l e n t e l ė . OL sankirtų su troleibusų linijomis ir priartėji-
mo prie troleibusų linijų mažiausias atstumas

Sankirta ir priartėjimas

Vertikalus atstumas nuo OL laidų:
Susikertant su troleibusų l i n i j a , kai OL laidai nenutrūkę:

iki aukščiausios važiuojamosios dalies altitudės
iki kontaktinio t inklo laidų arba laikančių trosų

Nutrūkus laidui gretimame tarpatramyje, ik i troleibusų
l i n i j ų laidų arba laikančiųjų trosų

Horizontalus atstumas priartėjimuose nuo atlenktų OL
laidų iki troleibusų l i n i j ų kontaktinio tinklo atramų

Mažiausias atstumas, m,
esant OL įtampai, kV
6-110

11
3

|

3

330

13
5

2,5

5

400

13
5

5

ORO LINIJŲ SANKIRTOS SU VANDENS TELKINIAIS

2.5.119. OL susikirtimo su vandens telkiniais (upėmis, kanalais, eže-
rais, užutekiais, uostais ir t.t.) kampas nereglamentuojamas.

2.5.120. OL atramos sankirtose su vandens telkiniais, kuriais vyksta
reguliarus laivų eismas, turi būti inkarinės. OL su 120 mm2 ir didesnio
skerspjūvio p l ien in ia i s-a l iuminin ia i s laidais ir 50 mm" bei didesnio

302

skerspjūvio p l i e n i n i a i s trosais leidžiama naudoti tarpines atramas arba
lengvesnės konstrukcijos inkarines atramas. Jei naudojamos tarpinės arba
lengvesnės konstrukcijos inkarinės atramos, tai gretimos joms atramos
turi būti inkarinės.

Sankirtoje naudojant tarpines atramas, laidai ir trosai prie jų turi būti
tvirt inami akl inais iais arba specialiaisiais gnybtais.

2.5.22 l e n t e l ė . Mažiausias atstumas nuo OL laidų iki vandens
paviršiaus ir laivų

Atstumas

Iki aukščiausio laivybai t inkamų upių ,
kanalų ir pan. vandens lygio, kai tempe-
ratūra +3 5 oC
Iki laivų, esant aukščiausiam vandens
lygiui, kai temperatūra +35 oC
Iki netinkamų laivybai upių. kanalų ir
pan. aukščiausio vandens lygio, kai tem-
peratūra + 15 oC
Iki netinkamų laivybai upių. kanalų ir
pan. ledo lygio, kai temperatūra minus
5 oC ir laidai su apšalu

Mažiausias atstumas, m.
esant OL įtampai. kV

izoliuo-
tiems

laidams
6-10

5,2

2

2.5

5.2

neizoliuotiems laidams

ik i 110

6

2

A

6

330

7,5

3,5

5,5

7,5

400

8

4

6

8

Sankirtoms su vietinės reikšmės vandens keliais, kurių navigacinis
gylis iki 1,65 m, mažomis upėmis, kurių gylis ik i 1,0 m, ir laivininkystei
nenaudojamais vandens telkiniais taikomi tokie pat reikalavimai, kaip ir
tiesiant OL neužstatytomis vietovėmis, papildomai pagal 2.5.22 lentelę
tikrinant atstumus ik i aukščiausio vandens lygio, ledo ir iki laivų.

2.5.121. Atstumai nuo apatinių OL laidų ik i vandens paviršiaus turi
būti ne mažesni, negu nurodyta 2.5.22 lentelėje. Skaičiuojamieji ledo ir
vandens lygiai imami pagal stebėjimų duomenis, neatsižvelgiant į OL
laidų į š i l imą nuo elektros srovės.

Tiesiant OL arti nepakeliamųjų t i l tų, po kuriais plaukiant laivams,
stiebai ir vamzdžiai turi būti nuleist i , leidžiama, suderinus su suintere-
suotais ūkio subjektais, pagal 2.5.22 lentelę sumažinti atstumus nuo OL
laidų iki aukščiausio vandens lygio.

303

2.5.122. OL sankirtos vietos su laivininkystei naudojamomis upėmis,
kanalais ir pan. turi būti pažymėtos krantuose įrengtais s ignal inia is žen-
klais pagal norminius teisės aktus.

ORO LINIJŲ TIESIMAS PER TILTUS

2.5.123. Tiesiant OL per tiltus, paskutinė l ini jos atrama prieš tiltą,
pirmoji atrama arba kitos laikančiosios konstrukcijos ant t i lto ir prie pa-
keliamosios ti lto dalies turi būti inkarinės. Visos kitos atramos ir kitos
laikančiosios konstrukcijos ant t i l tų gali būti tarpinio tipo su laidais, tvir-
tinamais akl inais iais gnybtais arba tvirtinamais dvigubai prie smaiginių
izoliatorių.

6-10 kV įtampos OL su izoliuotais laidais atramos ir laikančiosios
konstrukcijos ant tiltų gali būti tarpinio tipo, o laidai specialiais spyruok-
l i n i a i s raiščiais tv ir t inami prie smaiginių izoliatorių arba prie izoliacinių
pakabų.

2.5.124. Ant metal inių geležinkelio t i l tų su apačioje esančia važiuo-
jamąja da l imi ir tur inčių visame ilgyje viršutines konstrukcijas, laidus
leidžiama kabinti virš arba šalia tilto konstrukcijų, išlaikant nustatytus
atstumus ik i tilto konstrukcijų ir elektrifikuotų geležinkelių kontaktinio
tinklo elementų.

Atstumai nuo OL laidų iki kitų l ini jų, nutiestų tilto konstrukcijomis,
nustatomi pagal 2.5.107 p. reikalavimus, kaip ankštuose trasos ruožuose.

Miestų ir plentų tiltuose laidus leidžiama tiesti ne tik už tilto statinio
ribų, bet ir pėsčiųjų bei transporto eismo zonoje.

2.5.125. Mažiausi atstumai nuo OL laidų iki įvairių tilto dalių turi būti
suderinti su įmonėmis, kurių žinioje yra tiltas. Šiuo atveju didžiausias
laidų įlinkis nustatomas, esant aukščiausiai skaičiuojamajai oro tempe-
ratūrai arba didžiausiam laidų apšalui.

ORO LINIJŲ TIESIMAS PER UŽTVANKAS IR PYLIMUS

2.5.126. Tiesiant OL per užtvankas, pylimus ir pan., atstumai nuo OL
laidų, kai j ie daugiausiai į l i n k ę ir atlenkti, ik i įvair ių užtvankos ir pylimo
dalių turi būti ne mažesni negu nurodyta 2.5.23 lentelėje.

Tiesiant OL užtvankomis ir pylimais, kuriais nutiesti ir keliai, OL turi
taip pat atitikti reikalavimus, keliamus OL sankirtoms ir priartėjimams
prie atitinkamų susisiekimo kel ių objektų.

304

Didžiausias laidų į l i n k i s turi būti nustatomas esant temperatūrai minus
5 °C su apšalu ir aukščiausiai skaičiuojamajai temperatūrai.

2.5.23 l e n t e l ė . Mažiausias atstumas nuo OL laidų iki įvairių už-
tvankų ir pylimų dalių

Užtvankų ir py l imų dalys

Ketera ir šlaito kraštas
Nuožulnus šlaito paviršius
Vandens paviršius, jam tekant per užtvanką

Mažiausias atstumas, m.
esant OL įtampai. kV

ik i 110
6
5

4

330
7,5
6.5
5,5

400

8
7

6

ORO LINIJŲ PRIARTĖJIMAS PRIE VANDENS AUŠINTUVŲ

2.5.127. Priartėjant OL prie vandens aušintuvų, atstumai nuo kraštinių
OL laidų iki vandens aušintuvų nustatomi vadovaujantis norminiais tei-
sės aktais.

ORO LINIJŲ PRIARTĖJIMAS PRIE ĮRENGINIŲ,
GALINČIŲ SPROGTI IR UŽSIDEGTI

2.5.128. OL priartėjimo prie statinių ir i šorinių technologinių įrengi-
nių, kuriuose išgaunamos, gaminamos, naudojamos ir saugomos galin-
čios sprogti ir užsidegti medžiagos, reikalavimai nustatomi norminiais
teisės aktais.

Jeigu priartėjimo atstumas nenurodytas techniniuose dokumentuose,
tai atstumas nuo OL ašies iki nurodytų statinių ir išorinių technologinių
įrenginių turi būti ne mažesni kaip pusantro atramos aukščio, o ankštuose
trasos ruožuose, suderinus su atitinkamais ūkio subjektais, šį atstumą lei-
džiama sumažinti.

ORO LINIJŲ PRIARTĖJIMAS PRIE VIRŠŽEMINIŲ
IR ANTŽEMINIŲ VAMZDYNŲ, LYNŲ KELIŲ

IR SANKIRTOS SU JAIS

2.5.129. OL susikirt imo su antžeminiais ir viršžeminiais dujų, naftos
ir naftos produktų vamzdynais kampas turi būti kuo statesnis. OL susi-
kirtimo su kitais viršžeminiais ir antžeminiais vamzdynais kampas ne-
reglamentuojamas.

305

Neleidžiama po veikiančiomis l 10 kV ir aukštesnės įtampos OL tiesti
naujų viršžeminius ir antžeminius magistral inius dujų, naftos ir naftos
produktų vamzdynų. OL leidžiama kirsti vienvamzdžius viršžeminius ir
antžeminius magistral inius dujų, naftos ir naftos produktų vamzdynus ir
veikiančių magistralinių vamzdynų techninius koridorius, kai j ie pakloti
sankasoje 1000 m atstumu į abi puses nuo OL.

2.5.130. OL atramos sankirtose su viršžeminiais ir antžeminiais
vamzdynais ir lynų keliais turi būti inkarinės.

OL su 120 mm" ir didesnio skerspjūvio p l i e n i n i a i s - a l i u m i n i n i a i s lai-
dais ir 50 mm" bei didesnio skerspjūvio p l i e n i n i a i s trosais leidžiama nau-
doti lengvesnės konstrukcijos inkarines atramas ir tarpines atramas, jei
laidai tvirtinami akl inais gnybtais.

Esant išskaidytai fazei ne mažiau kaip į tris laidus, leidžiama naudoti
gnybtus su riboto tvirtumo kaiščiais.

2.5.131. OL laidai turi būti kabinami virš vamzdynų ir lynų kelių.
Tam tikrais atvejais iki 1 1 0 kV įtampos OL leidžiama tiesti po lynų ke-
liais, kurie turi apačioje atitveriančius OL t i l te l ius arba t i n k l u s . Tvirtinti
t i l te l ius ir t ink lus prie OL atramų draudžiama.

OL sankirtos vietas su viršžeminiais ir antžeminiais dujotiekiais, iš-
skyrus vamzdynus, nutiestus pylimais, reikia apsaugoti aptvaromis. Ap-
tvaros abiejose sankirtos pusėse turi būti nutolusios nuo labiausiai atsi-
lenkusių kraštinių OL laidų projekcijų ne mažiau kaip 3 m iki 10 kV
įtampos OL; 4 m - 35-110 kV įtampos OL; 6 m - 330 kV įtampos OL;
6,5 m - 400 kV įtampos OL.

Atstumai nuo OL ik i t i l te l ių, t i n k l ų ir aptvarų nustatomi kaip iki virš-
žeminių ir antžeminių vamzdynų ir lynų kel ių (žr. 2.5.132 p.).

2.5.132. OL priartėjimo prie viršžeminių ir antžeminių vamzdynų, ly-
nų ke l ių ir susikirtimo su jais atstumai turi būti ne mažesni negu nurodyta
2.5.24 lentelėje. Vertikalūs atstumai, nenutrūkus OL laidams, nustatomi
esant didžiausiam laidų į l i n k i u i ir neatsižvelgiant į jų į š i l i m ą nuo elektros
srovės. Vertikalūs atstumai, nutrūkus vienam ar keliems laidams greti-
mame tarpatramyje, t ikr inami tik toms OL, kurių laidų skerspjūvis ma-
žesnis kaip 185 mm2, esant v idutinei metinei temperatūrai, kai nėra vėjo
ir apšalo.

2.5.133. Sankirtų su OL tarpatramyje metaliniai vamzdynai, išskyrus
paklotus pylimuose, kabamieji keliai, aptvaros, t i l te l iai ir t inklai turi būti
įžeminti. Dirbt inių įžemintuvu varža turi būti ne didesnė kaip 10Ω .

306

2.5.24 l e n t e l ė . Mažiausias atstumas nuo OL laidų iki viršžemi-
nių ir antžeminių vamzdynų ir lynų kelių

ORO LINIJŲ PRIARTĖJIMAS PRIE POŽEMINIŲ
VAMZDYNŲ IR SANKIRTOS SU JAIS

2.5.134. Iki 35 kV įtampos OL susikirtimo su požeminiais magistrali-
niais dujų, naftos ir naftos produktų vamzdynais ir visais kitais požemi-
niais vamzdynais kampas nereglamentuojamas.

110 kV ir aukštesnės įtampos OL susikirtimo su nauja i tiesiamais po-
žeminiais dujų, naftos ir naftos produktų vamzdynais, taip pat su veikian-
čiais šių vamzdynų techniniais koridoriais kampas turi būti ne mažesnis
kaip 60".

2.5.135. 6-400 kV OL atstumai iki dujotiekių vamzdynų turi būti ne
mažesni kaip norminiuose dokumentuose nurodytos OL apsaugos zonų

307

Sankirta arba priartėj imas

Vertikalus atstumas nuo OL laido iki bet kurios
vamzdyno (pylimo) arba lynų kelio dalies:

nenutrūkus laidams
nutrūkus laidui gretimame tarpatramyje

Horizontalus atstumas nuo neatlenkto kraštinio
OL laido iki vamzdyno arba lynų kelio dalies,
nenutrūkus laidams, kai OL nutiesta lygiagrečiai:

pulpos vamzdynams.

magistraliniams dujotiekio vamzdynams.

magistraliniams naftos ir naftos produktų
vamzdynams,
kitiems vamzdynams ir lynų keliams

Horizontalus atstumas nuo atlenkto kraštinio OL
laido iki vamzdynų ir lynų ke l ių dal ių ankštose
trasose, kai l i n i j a nutiesta lygiagrečiai
Horizontalus atstumas sankirtos vietoje nuo OL
atramos iki bet kurios vamzdyno arba lynų kelio
dalies:

normaliose trasose,
ankštose trasose

Horizontalus atstumas nuo OL iki dujotiekio
prapūtimo žvakių

Mažiausias atstumas, m.
esant OL įtampai. kV

6-10

3
1

35-110

4
2

330

6
4

400

6,5
4,5

Ne mažiau kaip 30 m
Ne mažiau kaip dvigubas atramos

aukštis
50 m. bet ne mažiau kaip atramos

aukštis
Ne mažiau kaip atramos aukščio

3 4 6 6.5

Ne mažiau kaip atramos aukštis
3 4 6 6,5

Ne mažiau kaip 300 m

ribos; suderinus su elektros l inijas ir dujotiekius eksploatuojančiomis
įmonėmis, atstumas gal i būti sumažintas, bet ne daugiau kaip leidžiama
užstatytose teritorijose.

Užstatytose teritorijose atstumas nuo atramos, jos pamato ir/ar įže-
mintuvo 6-35 kV OL i k i 16 bar slėgio dujotiekių vamzdynų turi būti ne
mažesnis kaip l m, o ik i dujotiekių vamzdynų, kur ių slėgis didesnis kaip
16 bar ne mažesnis kaip 5 m.

110-400 kV OL užstatytose teritorijose atstumas nuo atramos, jos
pamato ir/ar įžemintuvo i k i visų slėgių dujotiekių vamzdynų turi būti ne
mažesnis kaip 5 m.

OL neatlenkti la idai turi būti ne arčiau kaip 300 m nuo magistralinių
(didesnio kaip 16 bar slėgio) dujotiekių prapūtimo žvakių.

Naujai t iesiami magistral iniai naftos ir naftos produktų vamzdynai,
kai j i e klojami arčiau OL negu nurodyta 2.5.71 p., turi at i t ikt i reikalavi-
mus, keliamus ne mažesnės kaip trečios kategorijos vamzdynų ruožams.

Pastaba. Jei taisyklių tekste dujotiekių (dujų) vamzdynų medžiaga ne-
nurodyta, tuomet reikia suprasti, kad tai taikoma tiek plieniniams tiek
polietileniniams dujotiekiams.

2.5.136. OL priartėjant ir susikertant su atšakomis nuo naftos ir naftos
produktų vamzdynų į naftos bazes ir įmones, atstumai nuo OL atramos,
jos pamato ir/ar įžemintuvo iki vamzdynų tur i būti ne mažesni kaip 5 m
6-35 kV įtampos OL, ir 10 m l 10 kV ir aukštesnės įtampos OL.

2.5.137. OL priartėjant ir susikertant su ši lumotiekio, vandentiekio ir
kanalizacijos (slėgiminės ir savitakės) vamzdynais, vandens nuleistuvais
ir drenažo vamzdynais, atstumas tiesiąja nuo OL įžemintuvo ir požemi-
nės atramos dalies (pamato) iki vamzdynų turi būti ne mažesnis kaip 2 m
i k i 35 kV įtampos OL ir ne mažesnis kaip 3 m 1 1 0 kV ir aukštesnės
įtampos OL.

Tam tikrais atvejais, kai iki vamzdynų neįmanoma išlaikyti nurodytų
atstumų (pavyzdžiui, kai OL nutiesta elektrinių, pramonės įmonių terito-
rija, miestų gatvėmis), šiuos atstumus leidžiama sumažinti, prieš tai sude-
rinus su suinteresuotomis organizacijomis. Tokiu atveju reikia numatyti
OL atramų pamatų apsaugą nuo paplovimo ir apsaugą nuo pavojingų
potencialų i š p l i t i m o metaliniais vamzdynais.

308

ORO LINIJŲ PRIARTĖJIMAS PRIE NAFTOS
IR DUJŲ FAKELŲ

2.5.138. Priartėjant prie naftos ir dujų gavybos verslovių fakelų, OL
turi būti nutiesta iš vyraujančių vėjų pusės. Atstumas nuo OL iki fakelų
turi būti ne mažesnis kaip 60 m.

ORO LINIJŲ PRIARTĖJIMAS PRIE ORO UOSTŲ

2.5.139. OL tiesti oro uostų apsaugos zonose leidžiama t ik suderinus
su atitinkamais ūkio subjektais.

Suderinti reikia, kai OL tiesiama:
- iki 15 km atstumu nuo oro uosto ribos, nepriklausomai nuo OL at-

ramos aukščio;
- bet kuriuo atstumu nuo oro uosto ribos, kai atramos yra 100 m ir

didesnio aukščio.
2.5.140. Prie oro uostų OL atramų ženklinimo būtinybė ir tvarka nu-

statoma vadovaujantis atitinkamais norminiais teisės aktais.

AUKŠTESNĖS KAIP 1000 V ĮTAMPOS ORO
LINIJOS IZOLIUOTAIS LAIDAIS

2.5.141. Tiesiant 6-10 kV įtampos OL izoliuotais laidais per ti ltus,
užtvankas ir pylimus, taip pat šioms l in i joms priartėjant prie geležinkelių,
automobilių kelių bei gatvių, troleibusų l i n i j ų , vandens aušintuvų, van-
dens telkinių, prie įrenginių, gal inčių sprogti ir užsidegti, prie naftos ir
dujų fakelų, oro uostų, prie viršžeminių ir antžeminių vamzdynų, lynų
kelių, požeminių vamzdynų ir kertantis su jais reikia laikytis tų pačių rei-
kalavimų kaip 6-10 kV OL neizoliuotais laidais. Kiti reikalavimai OL
izoliuotais laidais pateikti 2.5.19, 2.5.43, 2.5.44, 2.5.70-2.5.74, 2.5.76,
2.5.80, 2.5.84, 2.5.85, 2.5.87, 2.5.89, 2.5.98, 2.5.100, 2.5.111 ir 2.5.123
punktuose.

309

3 S K Y R I U S

RELINĖ APSAUGA IR AUTOMATIKA

TAIKYMO SRITIS

Šio skyriaus taisyklės taikomos energetikos sistemos bei pramoninių
elektros įrenginių, kur ių įtampa ne aukštesnė nei 400 kV - generatorių,
transformatorių (autotransformatorių), generatoriaus ir transformatoriaus
blokų, elektros l i n i j ų , šynų ir s inchroninių kompensatorių, var ik l ių ir ki-
tų- apsaugos ir automatikos įtaisams. Relinės apsaugos įtaisai gali būti
elektromechaniniai, elektroniniai su analoginėmis schemomis, mikropro-
cesoriniai ar kitokie. Elektros įrenginių relinės apsaugos ir automatikos
įtaisai, nepaminėti šiame skyriuje, turi būti įrengiami pagal šio skyriaus
bendruosius reikalavimus.

Skyriuje pateikti reikalavimai antrinėms grandinėms.
Šio skyriaus taisyklės netaikomos aukštesnės nei 35 kV įtampos ka-

belių l ini jų, atominių elektrinių elektros įrenginių bei aukštos įtampos
nuolatinės srovės perdavimo įrenginių apsaugoms.

3.1. IKI 1000 V ĮTAMPOS ELEKTROS
ĮRENGINIŲ APSAUGA

TAIKYMO SRITIS

3.1.1. Šio poskyrio taisyklės taikomos ik i 1000 V įtampos elektros
tinklams, kuriuose relinė apsauga ir komutavimo įtaisas sudaro vieną
bendrą apsaugos įtaisą. Papildomi reikalavimai šios įtampos t i n k l ų ap-
saugai (atsirandantys dėl įvairių elektros įrenginių ypatybių) nurodyti 3.5
poskyryje ir kituose taisyklių skyriuose.

REIKALAVIMAI APSAUGOS ĮTAISAMS

3.1.2. Apsaugos įtaisų (automatinių jungikl ių, saugikl ių ir kitų) išjun-
gimo geba turi atitikti saugomos elektros tinklo dalies pradžios trumpojo
jungimo srovės didžiausią vertę.

3 1 1

Leidžiama įrengti apsaugos įtaisus, neatsparius trumpojo jungimo sro-
vės didžiausioms vertėms, šiais atvejais:

- kai saugantis juos grupinis arba artimiausias mait inimo pusėje
esantis įtaisas nedelsiant išjungia trumpojo jungimo srovę, jei šio įtaiso
momentinio atkabiklio (atkirtos) nuostato srovė yra mažesnė už kiekvie-
no neatsparių įtaisų grupės įrenginio komutacinės gebos srovę;

- kai neselektyvus visos įtaisų grupės išjungimas nesukelia avarijos,
nesugadina brangių įrenginių ir medžiagų, nesutrikdo sudėtingo techno-
loginio proceso ir nekelia pavojaus žmonių sveikatai bei gyvybei.

3.1.3. Elektros t i n k l o atskirų da l ių apsaugos automatinių j u n g i k l i ų
nuostatų ir saugiklių lydukų vardines sroves reikia parinkti kiek galima
mažesnes pagal šių tinklo dalių skaičiuotinas arba elektros imtuvų vardi-
nes sroves, kad apsaugos įtaisai neiš jungtų elektros įrenginių trumpalai-
kių perkrovų metu (paleidimo srovės, technologinių apkrovų padidėjimai,
savilaidos srovės ir t.t.).

3.1.4. Apsaugai turi būti naudojami automatiniai jungikliai arba sau-
gikl ia i . Tenkinant greitaveikiškumo, jautrumo ir selektyvumo reikalavi-
mus, leidžiama naudoti apsaugos įtaisus su atskirai įrengtomis (netiesio-
ginio veikimo) relėmis.

3.1.5. Kamštiniai automatiniai jungikliai ir saugikliai turi būti prijun-
giami prie tinklo taip, kad išsukus saugiklio (automatinio jungiklio) kamštį,
saugiklio (automatinio jungiklio) srieginė lizdo dalis l iktų be įtampos.

3.1.6. Kiekvienas apsaugos įtaisas privalo turėti užrašą su įrašytomis
jo atkabiklio nuostato ar lyduko vardinės srovės vertėmis. Užrašai gali
būti ant įtaiso konstrukcinių elementų arba greta jo esančios schemos.

APSAUGOS PARINKIMAS

3.1.7. Elektros tinklas ar jo dalys privalo turėti apsaugą nuo trumpojo
jungimo srovių, suveikiančią selektyviai, su trumpiausiu uždelsimu ir
atitinkančią jautrumo reikalavimus.

Apsauga turi išjungti pažeistą tinklo dalį, kai saugomoje linijoje (zo-
noje) atsiranda šie trumpieji jungimai:

- vienfaziai, dvifaziai bei trifaziai - tiesiogiai įžemintos neutralės
tinkluose;

- dvifaziai bei trifaziai ir jei būtina vienfaziai įžemėjimai - izoliuoto-
sios (įžemintos per kompensacinę ritę) neutralės tinkluose.

Kad pažeista t inklo dalis būtų patikimai išjungta, būtina, kad mažiau-
sios skaičiuotinos trumpojo jungimo srovės santykis su saugiklio lyduko

312

arba automatinio jungik l io atkabiklio vardine srove butų lygus ar didesnis
nei 3.

3.1.8. Tinkluose, saugomuose tik nuo trumpojo jungimo srovių (kurių
nereikia saugoti nuo perkrovos pagal 3.1.9 p.), leidžiama netikrinti trum-
pojo jungimo srovės kartotinumo (žr. 1.7 ir 7.3 poskyrius), jei tenkinami
laidininkų ilgalaikės leistinosios srovės ir apsaugos įtaisų atitinkamų sro-
vių santykiai ne didesni už žemiau išvardytas vertes:

- 3 - saugikliui: leistinosios srovės ir lyduko vardinės srovės santykis;
- 4,5 - automatiniam jungikliui tik su momentiniu atkabikliu: leisti-

nosios srovės ir nuostato srovės santykis;
- l - automatiniam j u n g i k l i u i su nereguliuojama atvirkščiai priklau-

soma nuo srovės suveikimo laiko charakteristika (nepaisant, yra atkirta ar
jos nėra): leistinosios srovės ir atkabiklio vardinės srovės santykis;

- l ,25 - automatiniam jungikl iui su reguliuojama atvirkščiai priklau-
soma nuo srovės suveikimo laiko charakteristika: leistinosios srovės ir
atkabiklio pradinės srovės santykis; kai šis automatinis jungik l i s turi at-
kirtą, tai jos suveikimo srovės kartotinumas neribojamas.

Šis leidimas netaikomas t inklams su l ini jomis, maitinančiomis nutolu-
sius vartotojus (pavyzdžiui, kaimo, komunalinio ūkio ir kitiems).

3. l .9. Nuo perkrovų turi būti apsaugoti šie t ink la i :
- atvirai pakloti patalpų viduje, kai laidininkai turi degų išorinį ap-

valkalą arba izoliaciją;
- gyvenamųjų ir v isuomeninių pastatų, prekybos patalpų, pramonės

įmonių tarnybinių bei bui t inių patalpų ir degiųjų zonų vidaus apšvietimo
tinklai kartu su tinklais, skirtais buitiniams ir kilnojamiems elektros prie-
taisams (lygintuvams, arbatinukams, viryklėms, buitiniams šaldytuvams,
dulkių siurbliams, skalbimo ir siuvamosioms mašinoms ir t.t.);

- įmonių, gyvenamųjų ir visuomeninių pastatų, prekybos patalpų ga-
lios tinklai tik tais atvejais, kai pagal technologinio proceso sąlygas arba
pagal tinklo darbo režimą gali ki l t i ilgalaikė la idininkų perkrova;

- sprogiųjų zonų visų rūšių tinklai;
- išsišakoję tinklai su linijomis, maitinančiomis nutolusius vartoto-

jus, pavyzdžiui, kaimo, komunalinio ūkio ir kitus.
3.1.10. Nuo perkrovų saugomų t inklų (žr. 3.1.9 p.) laidininkai turi būti

parinkti pagal skaičiuotiną srovę, užtikrinant, kad ilgalaikių leistinųjų
apkrovos srovių ir apsaugos įtaisų atitinkamų srovių santykis būtų ne di-
desnis už šias vertes:

- 0,8 - saugikliui: leistinosios srovės ir lyduko vardinės srovės san-
tykis; automatiniam jungikl iui tik su momentiniu atkabikliu: leistinosios

313

srovės ir nuostato srovės santykis - polivinilchloridinės, guminės ir ana-
logiškos pagal leistinojo įšilimo trukmę izoliacijos laidininkams;

- 1 - saugikliui: leistinosios srovės ir lyduko vardinės srovės santy-
kis; automatiniam jungikliui tik su momentiniu atkabikliu: leistinosios
srovės ir nuostato srovės santykis - popierinės izoliacijos laidininkams ir
polivinilchloridinės, guminės ir analogiškos pagal šilumines charakteris-
tikas izoliacijos laidininkams, paklotiems pramonės įmonių nesprogiosio-
se gamybinėse patalpose;

— 1 — automatiniam jungikliui su nereguliuojama atvirkščiai priklau-
soma nuo srovės suveikimo laiko charakteristika (nepaisant, yra atkirta ar
jos nėra): leistinosios srovės ir vardinės srovės santykis - visų rūšių laidi-
ninkams;

- 1 - automatiniam jungikliui su reguliuojama atvirkščiai priklauso-
ma nuo srovės suveikimo laiko charakteristika: leistinosios srovės ir pra-
dinės srovės santykis - polivinilchloridinės, guminės ir analogiškos pagal
leistinojo įšilimo trukmę izoliacijos laidininkams;

- 1,25 - automatiniam jungikliui su reguliuojama atvirkščiai priklau-
soma nuo srovės suveikimo laiko charakteristika: leistinosios srovės ir
pradinės srovės santykis - popierinės ir vulkanizuoto polietileno izolia-
cijos kabeliams.

3.1.1 1. Atšakų į variklius su trumpai sujungtu rotoriumi laidininkų il-
galaikė leistinoji apkrovos srovė turi būti ne mažesnė kaip elektros varik-
lių vardinė srovė, kai jie yra nesprogiosiose zonose, ir didesnė arba lygi
l ,25 elektros variklių vardinės srovės, kai jie yra sprogiosiose zonose.

Bet kuriuo atveju, atšakų į variklius su trumpai sujungtu rotoriumi lai-
dininkų ilgalaikių leistinųjų apkrovos srovių ir apsaugos įtaisų atitinkamų
srovių santykiai neturi viršyti 3.1.8 punkte nurodytų verčių.

3.1.12. Kai laidininko leistinoji ilgalaikė apkrovos srovė, parinkta pa-
gal 3.1.8 ir 3.1.10 punktų reikalavimus, nesutampa su leistinosiomis lai-
dininkų srovėmis (žr. 1.3 poskyrį), leidžiama naudoti artimiausio mažes-
nio skerspjūvio laidininką, bet ne mažesnio, kaip parinkto pagal skai-
čiuojamąją srovę.

APSAUGOS ĮTAISŲ MONTAVIMO VIETOS

3.1.13. Apsaugos įtaisus reikia išdėstyti priežiūrai prieinamose vieto-
se, apsaugant nuo mechaninio pažeidimo. Atliekant perjungimo veiksmus
su įtaisais ar jiems veikiant, neturi kilti pavojus priežiūros personalui ir
neturi būti pažeidžiami prie jų esantys daiktai.

314

3.1.14. Apsaugos įtaisai turi būti montuojami tinklo laidininko
skerspjūvio sumažėjimo (elektros vartojimo kryptimi) vietose arba ten.
kur būtina užtikrinti apsaugos jautrumą ir selektyvumą (žr. 3.1.15 ir
3.1.18p.).

3.1.15. Apsaugos įtaisai turi būti montuojami saugomų l a i d i n i n k ų
prijungimo prie maitinimo linijos vietose. Prireikus leidžiama daryti in-
tarpą tarp mait inimo l i n i j o s ir apsaugos įtaiso; intarpo i lg is neturi viršyti 6
metrų. Šio intarpo la idininkai gali turėti skerspjūvį, mažesnį už maitinimo
linijos la idininkų skerspjūvį, bet ne mažesnį už esančių už apsaugos įtaiso
laidininkų skerspjūvį.

Sunkiai prieinamų vietų (pvz., esančių dideliame aukštyje) atšakose lei-
džiama sumontuoti apsaugos įtaisus iki 30 m atstumu nuo atšakos taško
patogioje priežiūrai vietoje (pvz., skirstomajame punkte, elektros imtuvo

- paleidimo įrenginyje ir t.t.). Atšakos la id ininkų skerspjūvis turi būti dides-
nis arba lygus skerspjūviui, sąlygojamam skaičiuotinos srovės, ir turėti ne
mažesnį kaip 10% maitinimo linijos saugomos dalies pralaidumą.

Abiem atvejais (kai atšakos yra i k i 6 ar 30 m) atšakų la idininkai , su
degiu i šor iniu apvalkalu arba izoliacija turi būti t ies iami vamzdžiuose,
metalinėse žarnose arba kanaluose: kitais atvejais - atvirai ant kon-
strukcijų, jei j ie yra apsaugoti nuo galimų mechaninių pažeidimų. Ka-
belių l ini joms ir degiųjų bei sprogiųjų zonų t inklams šie reikalavimai
netaikomi.

3.1.16. Saugikliai turi būti įrengiami visuose neįžemintuose poliuose
arba fazėse. Neleidžiama įrengti saugiklių nul iniuose laidininkuose.

3.1.17. Automatinių jungiklių, saugančių tinklus su tiesiogiai įžeminta
neutrale, atkabikliai turi būti įrengiami visuose neįžemintuose laidinin-
kuose.

Šis reikalavimas netaikomas dvilaidėms linijoms su nul iniu laidininku,
nutiestoms sprogiose patalpose. Šiose linijose atkabikliai įrengiami fazi-
niame ir nuliniame laidininke. Vienalaikiam faziniam ir nuliniam laidi-
ninkui išjungti turi būti naudojami dvipoliai jungikliai.

Trilaidžiuose trifazės srovės izoliuotosios neutralės tinkluose automa-
tinių jungikl ių atkabiklius leidžiama įrengti dviejose fazėse ir dvilai-
džiuose vienfazės arba nuolatinės srovės tinkluose - vienoje fazėje (po-
liuje). Šiais atvejais visame skirstomajame elektros t inkle apsaugas būtina
montuoti tik tose pačiose fazėse (poliuose).

Atkabiklius leidžiama įrengti nuliniuose laiduose tik tada, kai jiems
suveikus visi turintys įtampą laidininkai iš jungiami iš t inklo vienu metu.

315

3.1.18. Jei apsaugos įtaisų įrengti nebūtina pagal eksploatavimo sąly-
gas, tai leidžiama jų Demontuoti šiose vietose:

1. Laidininkuose, einančiuose nuo skydo šynų į įtaisus, pastatytus ant
to paties skydo; šiais atvejais l a i d i n i n k a i turi būti parenkami pagal skai-
čiuotina atšakos l a i d i n i n k o srovę.

2. Mait inimo l i n i j o s skerspjūvio sumažėjimo taškuose ir atšakose nuo
jos, jei mait inimo l in i jos apsauga apima sumažėjusio l a i d i n i n k ų skerspjū-
vio l ini jos dalį arba jei nesaugomos l ini jos dalys ir atšakos sumontuotos
iš l a id in inkų, k u r i ų skerspjūvis ne mažesnis už apsaugotos l in i jos dalies
l a i d i n i n k ų pusę skerspjūvio.

3. Atšakose nuo mait inimo linijos, nutiestose į mažos galios elektros
imtuvus ir b u i t i n i u s prietaisus, jei jų mait inimo l ini jos apsaugos įtaiso
nuostato srovė ne didesnė kaip 25 A; šviestuvų apsaugoms taikomi spe-
cialūs reikalavimai.

4. Atšakose nuo maitinimo l ini jos į matavimo, valdymo ir signaliza-
cijos grandines, jei jų pri jungimo l a i d i n i n k a i nėra už atitinkamų mašinų ar
skydo ribų arba kai tie l a i d i n i n k a i yra už jų ribų, bet nutiesti vamzdžiuose
arba turi nedegų apvalkalą.

Neleidžiama montuoti apsaugos įtaisų tose m a i t i n i m o l in i jos vietose,
kur prijungtos valdymo, signalizacijos ir matavimo grandinės, kur ių iš-
jungimas sukeltų pavojingų pasekmių (gaisr inių s iurb l ių, ventiliatorių,
saugančių nuo sprogiųjų m i š i n i ų susidarymo, elektrinių savųjų reikmių
kai kur ių mechanizmų sustabdymą ir t.t.). Tokių grandinių la id ininkai
visais atvejais turi būti k lo jami vamzdžiuose arba privalo turėti nedegų
apvalkalą. Šių grandinių skerspjūvis turi būti ne mažesnis už parinktąjį
pagal 3.4.4 punkto reikalavimus.

3.2. AUKŠTESNĖS KAIP 1000 V ĮTAMPOS
ELEKTROS ĮRENGINIŲ APSAUGA

TAIKYMO SRITIS

3.2.1. Šio poskyrio taisyklės taikomos elektros sistemos objektų, pra-
monės ir kitų elektros įrenginių, kurių įtampa aukštesnė kaip 1000 V -
generatorių, transformatorių (autotransformatorių), generatoriaus ir trans-
formatorius blokų, elektros l in i jų , šynų ir s inchroninių kompensatorių-
relinės apsaugos įtaisams. Relinės apsaugos įtaisai gali būti elektrome-
chaniniai, elektroniniai su analoginėmis mikroschemomis, mikroproceso-
riniai ar kitokie. Vis i j ie siunčia iš jungimo komandas į komutavimo apa-

316

ratus. Kai kuriais atvejais relinės apsaugos įtaisai gali būti sutapdinti su
komutavimo aparatais.

Šio poskyrio taisyklės netaikomos aukštesnės nei 400 kV įtampos visų
elektros įrenginių, aukštesnės nei 35 kV įtampos kabelių linijų, atominių
elektrinių elektros įrenginių bei aukštosios įtampos nuolatinės srovės per-
davimo įrenginių apsaugoms.

Iki 1000 V įtampos elektros t inklų, elektros variklių, kondensatorių
įrenginių, elektroterminių įrenginių apsaugų reikalavimai pateikti 3.1 ir
3.5 poskyriuose.

Elektros įrenginių bei objektų relinės apsaugos įtaisai, nepaminėti
šiame ir kituos poskyriuose, turi būti įrengiami pagal šio poskyrio ben-
druosius reikalavimus.

BENDRIEJI REIKALAVIMAI

3.2.2. Elektros įrenginiuose turi būti įrengti šios paskirties relinės ap-
saugos įtaisai:

- sugedusio objekto automatinio išjungimo iš elektros sistemos
(elektros įrenginio) nepažeistos dalies naudojant jungtuvą; jei trumpasis
jungimas (pavyzdžiui, vienfazis įžemėjimas izoliuotosios neutralės tin-
kluose) tiesiogiai nesutrikdo elektros sistemos darbo, relinei apsaugai
suveikus leidžiama tik į jungti signalizaciją;

- reagavimo į pavojingus, nenormalius elektros sistemos objektų
darbo režimus (pvz., perkrovą, hidrogeneratoriaus statoriaus apvijos
įtampos padidėjimą); relinė apsauga pagal faktinio darbo režimo ir elek-
tros įrenginio eksploatavimo sąlygas turi į jungti signalizaciją arba išjungti
tuos objektus, kurie gali sugesti palikus juos neišjungtus.

3.2.3. Vietoje automatinių j u n g i k l i ų ir relinės apsaugos įtaisų galima
naudoti saugiklius, kai jie atitinka šiuos reikalavimus:

— gali būti parinkti reikiamų parametrų (vardine įtampa ir srove, var-
dine išjungimo srove ir kt.);

- užtikrina reikiamą selektyvumą, greitaveikiškumą ir jautrumą;
- pagal elektros įrenginio darbo sąlygas leidžia panaudoti būtiną auto-

matiką (automatinį kartotinį įjungimą, automatinį rezervo įjungimą ir t.t).
Naudojant saugiklius, reikia išs iaiškinti , ar būtina įrengti priimamoje

pastotėje nepilnafazio režimo apsaugas. Tai priklauso nuo įtampų nesi-
metrijos lygio įrenginiui veikiant su nepi lnu fazių skaičiumi ir nuo maiti-
namos apkrovos savybių.

317

3.2.4. Relinės apsaugos įtaisai turi išjungti komutavimo aparatus
(jungtuvus) ir likviduoti trumpuosius jungimus per kuo trumpesnį laiką,
išsaugant nepažeistos sistemos dalies nepertraukiamą darbą (elektros sis-
temos ir vartotojų elektros įrenginių stabilus darbas, galimybė atnaujinti
normalų darbą sėkmingai veikiant AKĮ ir ARI, elektros varikl ių savilaida,
įsitraukimas į sinchronizmą ir t.t.) ir apribojant sugedusio sistemos ob-
jekto pažeidimo laipsnį ir apimtį.

3.2.5. Relinė apsauga, išjungianti jungtuvus, turi veikti selektyviai, t.y.
taip, kad būtų išjungiamas t ik sugedęs objektas (arčiausiai nuo trumpojo
jungimo vietos esantys jungtuvai).

Galima naudoti neselektyviąsias apsaugas (kurių neselektyvaus vei-
kimo pasekmės po to ištaisomos suveikiant AKĮ arba ARI įtaisams) šiais
atvejais:

- kai būtina pagreitinti trumpųjų jungimų iš jungimą (žr. 3.2.4 p.);
- naudojant supaprastintas elektros schemas su skirtuvais, esančiais

l i n i j ų ar transformatorių grandinėse ir galinčiais išjungti sugedusį objektą
tik tuo metu, kai srovė neteka;

- retai pasitaikančiuose t inklo režimuose;
- skirtas tolimajam rezervavimui.
3.2.6. Galima naudoti uždelsto suveikimo relinės apsaugos įtaisus, už-

tikrinančius veikimo selektyvumą, jei:
- uždelstas t rumpųjų jungimų išjungimas patenkina 3.2.4 p. reikala-

vimus;
- apsauga yra rezervinė (žr. 3.2.14 p.).
3.2.7. Turi būti užtikrintas relinės apsaugos įtaisų darbo patikimumas

(suveikia atsiradus suveikimo sąlygoms ir nesuveikia, kai jų nėra) taikant
šias priemones:

- naudojant įtaisus, kurių veikimo principas, konstrukcija ir parinkti
parametrai atitinka jų paskirtį;

- naudojant schemų pagrindinių elementų dubliavimą ir įtaisų nuo-
latinę kontrolę bei gedimų diagnostiką;

- nuolatos ar periodiškai kontroliuojant ryšio kanalų, jungiamųjų lai-
dų ir kitų pagalbinių įtaisų būklę;

- tinkamai techniškai prižiūrint pagrindinius ir pagalbinius įtaisus;
- įdiegiant technines ir organizacines priemones, mažinančias prie-

žiūros personalo, vykdančio operacijas su relinės apsaugos įtaisais, klai-
dingų veiksmų tikimybę.

3.2.8. Naudojant relinę apsaugą, turinčią įtampos grandines, yra būtini
šie papildomi įtaisai:

318

- automatiškai nutraukiantys apsaugos veikimą ir signalizuojantys
apie šių grandinių sutrikimus, kai išsijungia įtampos grandinių automati-
niai jungik l ia i , perdega saugikliai ar kitaip sutrikdomos įtampos grandi-
nės, jei šie sutrikimai gali sukelti klaidingą apsaugos suveikimą norma-
liame darbo režime;

- signalizuojantys apie įtampos grandinių sutrikimus tais atvejais, kai
jie normaliame darbo režime iš pradžių nesukelia klaidingo apsaugos su-
veikimo, bet gali klaidingai suveikti pasikeitus sąlygoms, pavyzdžiui,
įvykus trumpajam j u n g i m u i kituose įrenginiuose.

3.2.9. Uždelsto suveikimo relinėms apsaugoms reikia kiekvienu kon-
krečiu atveju tinkamai parinkti jų tipą (maksimalios srovės, distancines ar
kt.) bei suveikimo parametrus, kad būtų išvengta apsaugos nesuveikimo
mažėjant gedimo srovei trumpojo jungimo metu, kylant švytavimams
sistemoje, atsiradus lankui gedimo vietoje ir kitais atvejais.

3.2.10. 110-400 kV įtampos t i n k l ų apsaugos privalo turėti įtaisus,
blokuojančius jų veikimą švytavimų arba asinchroninės eigos metu, jei
šiuose tinkluose j ie yra gal imi ir dėl to apsaugos gali be reikalo suveikti.

Analogiškus įtaisus reikia naudoti ir žemesnės nei 110 kV įtampos li-
nijoms, sujungiančioms maitinimo šalt inius (įvertinant švytavimų arba
asinchroninės eigos atsiradimo tikimybę ir galimas nereikalingų išjungi-
mų pasekmes).

Galima įrengti apsaugą be švytavimų blokavimo įtaiso, jei apsaugos
suveikimo laikas didesnis už realiai tikėtiną švytavimų periodą (l ,5—2 s).

3.2.11. Relinės apsaugos suveikimas turi būti fiksuojamas signalinė-
mis relėmis, jose įtaisytais suveikimą rodančiais elementais, suveikimų
skaitikliais, įvykių registratoriais arba kitais prietaisais, kuriais naudojan-
tis galima tvarkyti apsaugų veikimo apskaitą ir at l ikti analizę.

3.2.12. Įtaisus, fiksuojančius relinės apsaugos iš jungimo komandų
vykdymą, reikia įrengti taip, kad būtų signalizuojama apie kiekvienos
apsaugos suveikimą, o esant sudėtingai apsaugai - apie atskirų jos dalių
suveikimą.

3.2.13. Kiekvienam elektros sistemos objektui turi būti numatyta pa-
grindinė apsauga, suveikianti atsiradus trumpiesiems jungimams saugo-
majame elektros įrenginyje su trumpesniu už kitų apsaugų, įrengtų tame
pačiame elektros įrenginyje, suveikimo laiku.

3.2.14. Jei pagrindinė apsauga yra absoliučiai selektyvi (pvz., aukšta-
dažnė apsauga, i š i lg inė ar skersinė srovių diferencinės apsaugos), tai ob-
jektas privalo turėti rezervinę apsaugą, atliekančią ne tiktai tolimojo bet ir
artimojo rezervavimo funkcijas, t.y. suveikiančią sugedus šio objekto pa-

319

grindinei apsaugai arba ją iš jungus. Pavyzdžiui, jei pagrindinė tarpfazių
trumpųjų jungimų apsauga yra i š i lg inė diferencinė, tai rezervinė gali būti
t r i j ų pakopų (kurių kiekviena turi skirtingą suveikimo varžą ir laiką) dis-
tancinė apsauga.

Turi būti numatyta rezervinė apsauga, skirta tolimajam rezervavimui,
veikianti sutrikus gretimų elektros įrenginių apsaugoms arba jungtuvams.

Jei 110-400 kV įtampos linijos pagrindinė apsauga turi santykinį se-
lektyvumą (pvz., kel ių pakopų distancinė apsauga), tai rezervavimas at-
liekamas šia tvarka:

- atskira rezervinė apsauga nenumatoma, jei įvykus trumpajam jun-
g i m u i šioje l ini joje yra užtikrintas tol imasis rezervavimas gretimųjų ob-
jektų apsaugomis;

- turi būti numatyta rezervinė apsauga, jei įvykus trumpajam jungi-
mui šioje l i n i j o j e tolimasis rezervavimas neužtikrinamas.

3.2.15. 35 kV ir aukštesnės įtampos elektros l ini jos pradžioje gali būti
įrengta greitaveike srovės atkirta, veikianti kaip papildoma apsauga, didi-
nanti gedimo išjungimo patikimumą, jei tenkinami 3.2.25 p. reikalavimai.

3.2.16. Jei pilno tolimojo rezervavimo įgyvendinti neįmanoma dėl
techninių ar ekonominių priežasčių, gal ima:

1. nerezervuoti trumpųjų j u n g i m ų iš jungimo 110-400 kV įtampos li-
nijose, kurios turi artimąjį rezervavimą; kai trumpasis jungimas atsiranda
t inklo taškuose, kuriuose trumpojo jungimo srovės yra palyginti mažos:
už transformatorių; linijose su reaktoriais; gretimose 6-35 kV įtampos
ilgose linijose (turinčiose didelę i š i lg inę varžą);

2. numatyti tolimąjį rezervavimą tik dažniausiai pasitaikantiems trum-
pųjų jungimų atvejams, neįvertinant retųjų darbo režimų ir atsižvelgiant į
galimą apsaugos kaskadinį veikimą;

3. tolimojo rezervavimo atvejams numatyti neselektyvųjį apsaugos
veikimą (neselektyviai išjungti pastotes), kai trumpieji jungimai atsiranda
gretimuosiuose objektuose, ištaisant neselektyviojo suveikimo pasekmes
AKĮ, ARI įtaisais ar naudojant kitą automatiką.

3.2.17. Jei tolimasis apsaugų rezervavimas yra nepakankamai efekty-
vus, reikia padidinti artimojo rezervavimo patikimumą naudojant specia-
lias priemones.

110-400 kV įtampos elektros įrenginiuose turi būti numatyta viena
artimojo rezervavimo priemonių - specialūs jungtuvų rezervavimo įtaisai.

Trumpojo jungimo metu neišsijungus sugedusio objekto (linijos,
transformatoriaus, šynų) vienam jungtuvui, JRĮ turi išjungti artimiausius
jungtuvus, per kuriuos teka trumpojo jungimo srovė į gedimo vietą.

320

Galima nenaudoti artimojo jungtuvų rezervavimo 1 1 0 kV įtampos
elektros įrenginiuose jei tenkinamos šios sąlygos:

1. kai reikiamas apsaugų jautrumas ir pagal stabilumo sąlygas leistinas
trumpųjų j u n g i m ų iš jungimo laikas užtikrinamas tolimojo rezervavimo
įtaisais;

2. kai suveikiant tolimojo rezervavimo apsaugoms nėra galimybės iš-
jungti papildomų elektros t inklo objektų, neturinčių tiesioginio ryšio su
sutrikusiu jungtuvų (pvz., kai yra nesekcionuotosios šynos, l ini jos su at-
šakomis ir kt.).

Jei apsaugos prijungtos prie atskirai nuo jungtuvo sumontuotų srovės
transformatorių, tai JRĮ turi veikti atsiradus trumpiesiems jungimams at-
karpoje tarp šių srovės transformatorių ir jungtuvo.

Elektrinėse su generatoriais, tur inčia i s tiesioginį statoriaus apvijų lai-
d i n i n k ų aušinimą, reikia numatyti 110-400 kV jungtuvų JRĮ nevertinant
kitų sąlygų.

Elektrinių savųjų reikmių 6/0,4 kV transformatorių, kurių galia 10
MVA ir didesnė, bei kitų pr i junginių jungtuvams, kurių apsaugų nerezer-
vuoja maitinimo šalt inių apsaugos, turi būti įrengiami JRĮ.

Galima naudoti supaprastintus artimojo jungtuvų rezervavimo įtaisus,
veikiančius atsiradus trumpiesiems jungimams ir sutrikus tik kai kurių
objektų jungtuvams (pvz., tik l in i jų) ; 35-1 10 kV įtampos objektams lei-
džiama naudoti rezervavimo įtaisus, iš jungiančius tik šyninį jungtuvą.

3.2.18. Įrengiant rezervinės apsaugos atskirą komplektą, būtina nu-
matyti galimybę atskirai t ikrinti pagrindinių ir rezervinių apsaugų veiki-
mą arba jas remontuoti veikiant saugomam objektui. Pagrindinė ir rezer-
vinė apsaugos turi būti prijungtos prie srovės (įtampos) transformatorių
skirtingų antrinių apvijų.

110-400 kV įtampos elektros l in i jų pagrindinės ir rezervinės apsaugos
turi būti maitinamos skirtingomis operatyviosios nuolatinės srovės l i n i -
jomis su atskirais automatiniais jungik l ia i s ; iš jungimo komandos turi būti
paduodamos į atskiras išjungimo elektromagnetų rites.

3.2.19. Pagrindinių tipų re l in ių apsaugų jautrumas turi būti vertinamas
jautrumo koeficientu, kuris turi būti didesnis už vienetą:

- apsaugoms, reaguojančioms į dydžius, kurie padidėja trumpųjų
j u n g i m ų metu, - šių dydžių (pvz., srovės ar įtampos) skaičiuojamųjų ver-
čių ir apsaugų suveikimo parametrų santykis esant metaliniam trumpajam
jungimui saugomoje zonoje;

- apsaugoms, reaguojančioms į dydžius, kurie sumažėja trumpųjų
jungimų metu, - apsaugų suveikimo parametrų (pvz., įtampos ar varžos)

321

santykis su kontroliuojamų dydžių skaičiuojamomis vertėmis esant meta-
l iniam trumpajam jungimui saugomoje zonoje.

Apsaugos kontroliuojamų dydžių skaičiuojamosios vertės turi būti nu-
statomos patiems nepalankiausiems jautrumo tikrinimo požiūriu trumpojo
jungimo atvejams, bet realiai galimiems elektros sistemos darbo režimams.

3.2.20. Vertinant pagrindinių apsaugų jautrumą trumpajam jungimui
saugomame objekte (saugomoje zonoje), būtina užtikrinti žemiau išvar-
dytus mažiausius jų jautrumo koeficientus.

1. Visų tipų kryptinėms ir nekryptinėms fazių maksimalios srovės ap-
saugoms, su įtampos paleidimu ir be jo; vienos pakopos kryptinėms ir ne-
kryptinėms atvirkštinės arba nulinės sekos maksimalios srovės apsaugoms:

- srovės ir įtampos elementams -1,5;
- galios krypties elementui, tiesiogiai kontroliuojančiam fazių sroves

ir įtampas:
galiai - nenormuojamas,
srovei ir įtampai - 1,5;

- atvirkštinės ir nul inės sekos galios krypties elementams:
galiai - 2,0,
srovei ir įtampai - 1,5.

Linijų maksimalios fazių srovės apsaugoms, turinčioms keletą pakopų
su skirtingomis suveikimo srovėmis ir laikais, esant patikimam rezervavi-
mui, srovės ir įtampos elementų jautrumo koeficientas gali būti sumažintas
iki 1,3, jei jos turi pakopą, skirtą toliau einančių l in i jų apsaugų rezervavi-
mui, ir jos jautrumo koeficientas ne mažesnis kaip 1,5. Nulinės sekos sro-
vės apsaugos pakopų atitinkamus jautrumo koeficientus (1,5 ar 1,3) lei-
džiama užtikrinti kaskadinio trumpojo jungimo išjungimo režimo atveju.

2. Distancinėms apsaugoms nuo tarpfazių ir vienfazių trumpųjų jungimų:
- apsaugos paleidimo bet kokio tipo elementui - l ,5;
- distanciniam elementui, suveikiančiam atsiradus trumpajam jungi-

mui saugomos linijos gale - 1,5; jautrumo koeficientas gali būti suma-
žintas iki 1,25 (tikslaus veikimo srovės atžvilgiu - iki 1,3), jei yra jaut-
resnis apsaugos elementas, skirtas gretimų linijų apsaugų rezervavimui,
kurio jautrumo koeficientas trumpajam jungimui saugomoje linijoje ne
mažesnis nei 1,5.

3. Išilginėms srovių diferencinėms apsaugoms:
- generatorių, transformatorių, l in i jų apsaugoms - 2,0;
- šynų pi lnajai diferencinei apsaugai - 2,0;
- generatorių įtampos šynų nepilnosios diferencinės distancinės ap-

saugos srovinio paleidimo elementui 2,0;

322

— generatorių įtampos šynų nepilnosios diferencinės srovės apsaugos
pirmajai pakopai, veikiančiai atkirtos principu - 1,5.

Generatorių ir transformatorių diferencinės apsaugos jautrumas turi
būti tikrinamas trumpajam jungimui ant išvadų. Apsaugos suveikimo sro-
vė hidrogeneratoriams ir turbogeneratoriams su tiesioginiu apvijų laidi-
n i n k ų aušinimu turi būti imama mažesnė už generatoriaus vardinę srovę,
nepriklausomai nuo jautrumo koeficiento verčių (žr. 3.2.35 p.). Suveiki-
mo srovę be stabdymo įvertinimo autotransformatoriams ir aukštinamie-
siems transformatoriams, k u r i ų galia 63 MVA ir didesnė, rekomenduo-
jama parinkti mažesnę už vardinę (autotransformatoriams - mažesnę už
srovę, atitinkančią tipinę galią). Transformatoriams, didesnės nei 25
MVA galios, suveikimo srovę be stabdymo įvertinimo rekomenduojama
parinkti ne didesnę kaip 1,5 transformatoriaus vardinės srovės.

Kai kuriems t rumpųjų jungimų bei nenormalių režimų atvejams lei-
džiama sumažinti transformatoriaus bei generatorius ir transformatorius
bloko diferencinės apsaugos jautrumo koeficiento vertę (iki 1,5), jei rei-
kiama jo vertė (2,0) pasiekiama didinant apsaugos sudėtingumą bei kainą
arba techniškai neįgyvendinama:

- esant trumpajam j u n g i m u i ant žeminamųjų 80 MVA ir mažesnės
galios transformatorių žemosios įtampos išvadų (įvertinant įtampos regu-
liavimą):

- transformatoriaus į jungimo į t inklo režimui bei kitiems trumpalai-
kiams darbo režimams (pvz., išjungus vienos apvijos maitinimą);

- paduodant įtampą į pažeistas šynas (į jungiant vieną iš jas maitinan-
čių elektros įrenginių) režimui;

- esant trumpajam j u n g i m u i už reaktoriaus, prijungto transformato-
riaus žemosios įtampos pusėje ir priklausančio jo diferencinės apsaugos
zonai.

4. Lygiagrečiųjų l ini jų skersinėms srovių diferencinėms kryptinėms
apsaugoms:

- tarpfazių ir vienfazių trumpųjų jungimų apsaugos komplekto palei-
dimo elemento srovės ir įtampos relėms:

kai pažeistos l ini jos abiejų pusių jungtuvai yra į jungti (vienodo
jautrumo taške) - 2,0,

kai pažeistos linijos priešingosios pusės jungtuvas yra išjungtas - 1,5;
- nulinės sekos galios krypties elementui, kai abiejų pusių visi jung-

tuvai yra į jungti:
galiai - 4.0,
srovei ir įtampai - 2,0;

323

esant išjungtam vienam kito l in i jos galo jungtuvui :
galiai - 2,0,
srovei ir įtampai - 1,5;

- galios krypties elementui, tiesiogiai kontroliuojančiam fazių sroves
ir įtampas, esant įjungtiems visiems abiejų pusių jungtuvams:

galiai - nenormuojamas,
srovei ir įtampai - 2,0;
esant išjungtam vienam kito l ini jos galo jungtuvui:
galiai - nenormuojamas,
srovei ir įtampai - 2,0.

5. Kryptinėms apsaugoms su blokuote per ryšio kanalą:
- atvirkštinės arba nulinės sekos galios krypties elementui, valdan-

čiam išjungimo grandinę:
galiai - 3,0,
srovei bei įtampai - 2,0;

- paleidimo elementams, valdantiems iš jungimo grandinę:
srovei ir įtampai - 2,0,
varžai - 1,5.

6. Fazių diferencinėms aukštadažnėms apsaugoms:
- srovės ir įtampos paleidimo elementams, valdantiems išjungimo

grandinę -2,0;
- varžos elementams - l ,5.
7. Greitaveikėms srovės atkirtoms, naudojamoms transformatoriams ir

iki l MW galios generatoriams, trumpajam jungimui apsaugos pastatymo
vietoje - 2,0.

8. Kabelių l i n i j ų apsaugoms nuo vienfazių įžemėjimų izoliuotosios
neutralės tinkluose, į jungiančioms signalizaciją arba paduodančioms iš-
jungimo komandą:

- reaguojančioms į pagrindinio dažnio sroves - l ,25;
- reaguojančioms į aukštesniųjų dažnių sroves - 1,5.
9. Oro l i n i j ų apsaugoms nuo vienfazių įžemėjimų izoliuotosios neut-

ralės tinkluose, į jungiančioms signalizaciją arba paduodančioms išjungi-
mo komandą- 1,5.

3.2.21. Nustatant jautrumo koeficientus, nurodytus 3.2.20 p. l, 4 ir 6
papunkčiuose, būtina įvertinti:

1. galios krypties indukcinės relės jautrumas tikrinamas tik tuo atveju,
kai ji prijungta prie srovių ir įtampų atvirkštinės bei n u l i n ė s sekų filtrų;

2. galios krypties relės, turinčios sulyginimo schemą (absoliutinių ver-
čių arba fazių), jautrumas tikrinamas:

324

- tiesiogiai kontroliuojant fazių sroves ir įtampas - jautrumas srovei,
- kontroliuojant srovių ir įtampų atvirkštinės ir nul inės sekų dedamą-

sias-jautrumas srovei ir įtampai.
3.2.22. Generatorių, prijungtų prie renkamųjų šynų, statoriaus apvijos

apsaugos nuo vienfazio įžemėjimo, duodančios iš jungimo komandą, jaut-
rumas nustatomas pagal suveikimo srovę, kuri turi būti ne didesnė kaip
5 A. Iš imtinais atvejais leidžiama padidinti suveikimo srovę ik i 5,5 A.

Generatoriaus ir transformatoriaus blokų apsaugos nuo vienfazių įže-
mėjimų, apimančios visą statoriaus apviją, jautrumo koeficientas turi būti
ne mažesnis nei 2,0; nul inės sekos įtampos apsaugai, apimančiai ne visą
statoriaus apviją, suveikimo įtampa turi būti ne didesnė nei 15 V.

3.2.23. Apsaugų su kintamąja operatyviąja srove, sudarytų pagal
schemą su iš jungimo r ič ių dešuntavimu, jautrumą reikia t ik r in t i įvertinant
srovės transformatoriaus faktinę srovės paklaidą po dešuntavimo. Be to,
išjungimo r ič ių jautrumo koeficiento m i n i m a l i vertė, nustatoma įvertinant
patikimo suveikimo sąlygą, privalo būti daugmaž 20% didesnė už rei-
kiamą atitinkamoms apsaugoms (žr. 3.2.20 p.).

3.2.24. Rezervinių apsaugų mažiausi jautrumo koeficientai trumpajam
jungimui gretimo objekto gale arba kelių nuosekliai sujungtų objektų,
įeinančių į tolimojo rezervavimo zoną, turi būti (žr. 3.2.16 p.):

— srovės, įtampos, varžos elementams — l .2;
- atvirkštinės ir nul inės sekos galios krypties elementams:

galiai - 1,4,
srovei ir įtampai - 1,2;

- galios krypties elementui, tiesiogiai kontroliuojančiam fazių sroves
bei įtampas:

galiai — nenormuojamas,
srovei ir įtampai - 1,2.

Įvertinant rezervinių apsaugų atskirų pakopų, vykdančių artimąjį re-
zervavimą (žr. 3.2.14 p.), jautrumą, reikia vadovautis atitinkamoms ap-
saugoms duotais jautrumo koeficientais (žr. 3.2.20 p.).

3.2.25. Greitaveikių srovės atkirtų, įrengiamų lini joms ir vykdančių
papildomų apsaugų funkcijas, jautrumo koeficientas turi būti artimas 1,2,
skaičiuojant pagal trumpojo jungimo srovę apsaugos pastatymo vietoje,
pačiame palankiausiame pagal jautrumo sąlygą režime.

3.2.26. Jei arčiau maitinimo šaltinio esančio objekto apsaugos gali su-
veikti dėlto, kad toliau esančio objekto apsauga nesuveikia dėl nepakankamo
jos jautrumo, tai šių apsaugų jautrumus būtina suderinti, t.y. toliau esanti ap-
sauga turi būti jautresnė už arčiau maitinimo šaltinio esančią apsaugą.

325

Leidžiama nesuderinti gretimų objektų apsaugų suveikimo parametrų
tų pakopų, kurios skirtos tolimajam rezervavimui, jei trumpojo jungimo
neišjungimas dėl arčiau maitinimo šaltinio esančio objekto apsaugos ne-
pakankamo jautrumo (pvz., generatorių ir autotransformatorių atvirkšti-
nės sekos apsaugos) gali sukelti sunkių pasekmių.

3.2.27. Tiesiogiai įžemintos neutralės t inkluose turi būti parinktas
toks galios transformatorių neutra l ių įžeminimo režimas (t.y. įžemintos
neutralės transformatorių išdėstymas), kad v ienfazių t rumpųjų j u n g i m ų
metu srovių ir įtampų vertės užt ikr intų t ink lo objektų relinės apsaugos
suveikimą esant visiems gal imiems elektros sistemos eksploatavimo
režimams.

Aukštinamiesiems transformatoriams ir dvipusio ar tripusio mait ini-
mo transformatoriams (arba kai prie jų apvi jų pri jungti s inchroninia i
elektros var ik l ia i ar s inchroniniai kompensatoriai), turintiems susil-
pnintą apvijos izoliaciją n u l i n i o išvado pusėje ir esant izoliuotai (at-
jungtai nuo žemės) neutralei, turi būti pašalinta gal imybė k i l t i neleisti-
nam izoliuotosios neutralės darbo režimui atsiskiriant nuo sistemos
110-400 kV įtampos šynoms arba t inklo daliai, kurioje yra įžemėjusį
viena fazė (žr. 3.2.61 p.).

3.2.28. Srovės transformatoriai, maitinantys t rumpųjų jungimų r e l i n i ų
apsaugų srovės grandines, turi atitikti šiuos reikalavimus:

1. Srovės transformatorių, prie kurių prijungta relinė apsauga, pi lnoj i
arba srovės paklaida, neturi viršyti 10%. Didesnės šių paklaidų vertės
leidžiamos naudojant apsaugas (pvz., šynų diferencinė apsauga su stab-
dymu), kurių tinkamas veikimas esant didesnėms paklaidoms, užtikrina-
mas naudojant specialias priemones. Čia nurodytus reikalavimus privalo
tenkinti šiomis sąlygomis:

- kelių pakopų apsaugos - esant trumpajam j u n g i m u i apsaugos kiek-
vienos pakopos veikimo zonos gale, o kryptinėms kel ių pakopų apsau-
goms - taip pat ir esant išoriniam trumpajam jungimui;

- kitos apsaugos - esant išoriniam trumpajam jungimui;
Diferencinėms srovių apsaugoms (šynų, transformatorių, generatorių

ir pan.) turi būti nustatoma srovės transformatorių pilnoji paklaida, ki-
toms apsaugoms - srovės paklaida; kai į pastarąsias paduodama dviejų ar
daugiau srovės transformatorių antrinių srovių suma - pilnoji paklaida
esant išorinių trumpųjų jungimų režimui.

Skaičiuojant srovės transformatorių leistinąsias apkrovas, leidžiama
pradine paklaida parinkti pi lnąją paklaidą.

326

2. Kad apsaugos patikimai suveiktų atsiradus trumpiesiems jungi-
mams saugomos zonos pradžioje, kai gedimo srovės labai padidėja, sro-
vės transformatorių srovės paklaidos dydis gali būti ribojamas:

- leist inomis naudojamų relių t ipu i vertėmis - pagal gamintojo pa-
teiktas elektromechaninių srovės arba kryptinių galios re l ių kontaktų pa-
didintos vibracijos sąlygas;

- ne daugiau kaip 50% - pagal kryptinėms galios ir varžos relėms
leistinąsias didžiausias kampo paklaidas.

3. Atsiradus trumpajam j u n g i m u i saugomoje zonoje, įtampa ant srovės
transformatorių antrinės apvijos gnybtų privalo neviršyti relinės apsaugos
ir automatikos įtaisui leistinosios vertės.

3.2.29. Relinės apsaugos ir elektros matavimo prietaisų (įskaitant
elektros energijos ska i t ik l ius) srovės grandinės turi būti prijungtos prie
skirtingų srovės transformatoriaus apvi jų.

Iš imtinais atvejais rel inę apsaugą ir matavimo prietaisus leidžiama
prijungti prie tų pačių srovės transformatoriaus apvijų, kai tenkinami ap-
saugos (žr.3.2.28 p.) ir matavimo prietaisų t ikslumo bei patikimo veikimo
reikalavimai. Prie apsaugų, kurios pagal jų veikimo principą gali klaidin-
gai suveikti pažeidus jų srovės grandines, elektros matavimo prietaisus
leidžiama prijungti tik per tarpinius srovės transformatorius, jei nutrūkus
tarpinių srovės transformatorių antrinei apvijai, srovės transformatoriai
tenkina tikslumo reikalavimus (žr. 3.2.28 p.).

3.2.30. Piginant elektros įrenginius ir kai tenkinami pagrindiniai rei-
kalavimai, galima įrengti apsaugas su pirminėmis bei antrinėmis tiesiogi-
nio veikimo relėmis bei apsaugas su kintamosios operatyviosios srovės
šaltiniais.

3.2.31. Apsaugose nuo trumpųjų j u n g i m ų galima naudoti saugomo
objekto srovės transformatorius kaip operatyviosios srovės šaltinius. Ope-
ratyviosios srovės šaltiniams leidžiama naudoti įtampos transformatorius
arba savųjų reikmių transformatorius. Konkrečiomis sąlygomis gali būti
naudojamos įvairios operatyviųjų grandinių maitinimo schemos.

3.2.32. Relinės apsaugos įtaisai, kurie yra iš jungiami pagal elektros
tinklo darbo režimo sąlygas, jų veikimo selektyvumo sąlygas arba dėl
kitų priežasčių, privalo turėti specialius veikimo nutraukimo jungiklius,
prieinamus operatyviniam personalui.

Užtikrinant apsaugos schemų eksploatacinių patikrinimų bei bandymų
vykdymą, reikia įrengti specialius bandymo aparatūros prijungimo įėji-
mus bei išėjimus.

327

TURBOGENERATORIŲ, TIESIOGIAI PRIJUNGTŲ PRIE
GENERATORIŲ ĮTAMPOS RENKAMŲJŲ ŠYNŲ,

APSAUGA

Toliau pateiktais reikalavimais (3.2.33-3.2.49 p.) galima vadovautis ir
saugant kitų tipų generatorius.

3.2.33. Didesnės nei l MW galios turbogeneratoriams, kurių įtampa
yra aukštesnė kaip 1000 V, tiesiogiai prijungtiems prie generatorių įtam-
pos renkamųjų šynų, turi būti įrengtos relinės apsaugos nuo šių trumpųjų
j u n g i m ų ir normalaus darbo režimo pažeidimų:

1. statoriaus apvijos ir jo įvadų tarpfazių trumpųjų jungimų;
2. statoriaus apvijos vienfazių įžemėjimų;
3. dvigubųjų įžemėjimų, kai vienas įžemėjimo taškas atsiranda išori-

niame tinkle ir kitas - statoriaus apvijoje;
4. statoriaus apvijos vienos fazės v i jų t rumpinimų (kai fazės apvija tu-

ri lygiagrečias šakas);
5. išorinių trumpųjų jung imų;
6. statoriaus perkrovos atvirkštinės sekos srovėmis (generatoriams,

kurių galia didesnė nei 30 MW);
7. statoriaus apvijos simetrinės perkrovos;
8. rotoriaus apvijos perkrovos žadinimo srove (generatoriams su tie-

sioginiu apvijų la idininkų aušinimu);
9. įžemėjimo antrajame žadinimo grandinės taške;
10. asinchroninio režimo netekus žadinimo (žr. 3.2.48 p.).
3.2.34. l MW ir mažesnės galios turbogeneratoriams, kurių įtampa

aukštesnės kaip 1000 V, tiesiogiai prijungtiems prie generatorių įtampos
renkamųjų šynų, būtina įrengti relinės apsaugos įtaisus, suveikiančius
trumpųjų jungimų ir nenormalių režimų metu, išvardytų 3.2.33 p. 1,2, 3,
5 ir 7 papunkčiuose.

Iki l MW galios ir ik i 1000 V įtampos turbogeneratorių, tiesiogiai
prijungtų prie generatorių įtampos renkamųjų šynų, apsaugą rekomen-
duojama įrengti pagal 3.2.49 p. reikalavimus.

3.2.35. Didesnės nei l MW galios ir aukštesnės kaip 1000 V įtampos
turbogeneratoriams su atskirų fazių išvadais neutralės pusėje turi būti
įrengta išilginė diferencinė srovės apsauga, suveikianti statoriaus apvijos
daugiafazių trumpųjų jungimų metu.

Apsauga turi išjungti visus generatoriaus statoriaus apvijos jungtuvus,
žadinimo srovės valdymo įtaisą (žadinimo slopinimo automatą) ir paduoti
turbinos stabdymo komandą.

328

Apsaugos veikimo zona tur i apimti generatorių ir jo sujungimus su
elektrinės renkamosiomis šynomis (ik i jungtuvo).

Iš i lg inės diferencinės apsaugos suveikimo srovė turi būti ne didesnė
kaip 60% vardinės srovės. Iki 30 MW galios generatoriams su netiesiogi-
n i u apvijų l a i d i n i n k ų auš inimu leidžiama įrengti apsaugą su suveikimo
srove 1,3-1,4 karto didesne už vardinę srovę.

Kai apsaugos suveikimo srovė viršija vardinę srovę, turi būti įrengta
apsaugos srovės grandinių būklės kontrolė.

Išilginė diferencinė srovės apsauga neturi suveikti nuo nebalanso sro-
vių pereinamųjų procesų (išorinių t rumpųjų jungimų) metu.

Turi būti naudojama trifazė apsaugos schema. Iki 30 MW galios gene-
ratoriams leidžiama įrengti dvifazę apsaugą, jei generatorius turi dvigubų
įžemėjimų apsaugą.

3.2.36. Iki l MW galios ir aukštesnės kaip 1000 V įtampos generato-
rių, veikiančių lygiagrečiai su kitais generatoriais arba su elektros siste-
ma, jų statorių apvijų apsaugai nuo tarpfazių t rumpųjų jung imų turi būti
įrengta greitaveike srovės atkirta, prijungiama prie generatoriaus išvadų,
esančių renkamųjų šynų pusėje. Jei ši srovės atkirta netenkina jautrumo
reikalavimų, vietoje jos leidžiama naudoti i š i lg inę diferencinę srovės ap-
saugą.

Greitaveikės srovės atkirtos panaudojimas vietoje diferencinės apsau-
gos leidžiamas ir didesnės galios generatoriams be fazių išvadų neutralės
pusėje.

Iki l MW galios ir aukštesnės kaip 1000 V įtampos izoliuotai veikian-
čių generatorių statoriaus apsaugai nuo tarpfazių trumpųjų jung imų gali-
ma naudoti apsaugą nuo i šor in ių t rumpųjų j u n g i m ų (žr. 3.2.43 p.).

Apsauga turi išjungti visus generatoriaus jungtuvus ir žadinimo slopi-
nimo automatą.

3.2.37. Aukštesnės kaip 1000 V įtampos generatoriams turi būti
įrengta statoriaus apvijos apsauga nuo vienfazių įžemėjimų, kai talpinė
įžemėjimo srovė lygi ar didesnė nei 5 A (nežiūrint, ar kompensacija yra,
ar jos nėra). Šios apsaugos pr i jungimui prie generatoriaus išvadų gali būti
sumontuoti nulinės sekos srovės transformatoriai. Galima naudoti šią ap-
saugą ir esant mažesnei nei 5 A talpinei vienfazio įžemėjimo srovei.

Apsauga turi nesuveikti nuo pereinamųjų procesų srovių. Suveikusi
apsauga turi paduoti įprastinę išjungimo komandą (žr. 3.2.35 ir 3.2.36 p.).

Kai apsauga nuo vienfazio įžemėjimo neįrengiama (generatoriaus tal-
pinė įžemėjimo srovė mažesnė nei 5 A) ar ji neveikia (pvz., kompensavus
talpinę srovę generatorių įtampos tinkle), gali būti įrengtas izoliacijos

329

kontrolės įtaisas, prijungtas prie šynų ir į jungiantis signalizaciją generato-
riaus statoriaus apvi jos vienfazių įžemėjimų metu.

3.2.38. Generatorių apsaugoje nuo vienfazių įžemėjimų, įvykdytoje
naudojant specialų nulinės sekos srovės transformatorių, turi būti įrengta
atskira apsauga nuo dvigubų įžemėjimų, prijungta prie šio srovės trans-
formatoriaus.

Ši apsauga turi veikti be uždelsimo ir paduoti įprastinę išjungimo ko-
mandą (žr. 3.2.35 ir 3.2.36 p.).

3.2.39. Generatorių statoriaus apvijos su lygiagrečiomis fazių šakomis
apsaugai nuo vienos fazės vijų trumpinimo turi būti naudojama skersinė
diferencinė srovės apsauga be uždelsimo, paduodanti įprastinę iš jungimo
komandą (žr. 3.2.35 ir 3.2.36 p.).

3.2.40. Didesnės nei 30 MW galios generatorių apsaugai nuo išorinių
nesimetrinių t r u m p ų j ų jung imų bei perkrovų atvirkštinės sekos srove rei-
kia įrengti atvirkštinės sekos srovės apsaugą (su atvirkštinės sekos srovių
filtru), turinčią du suveikimo laikus ir paduodančią išjungimo komandas
pagal 3.2.44 p. reikalavimus.

Generatorių, turinčių tiesioginį apvijų l a i d i n i n k ų aušinimą, apsauga
privalo turėti keletą suveikimo srovių bei laiko pakopų arba priklausomą
nuo srovės suveikimo laiko charakteristiką. Abiem atvejais apsaugos su-
veikimo laikas negali būti i lgesnis už le i s t inų generatoriaus perkrovų at-
virkštinės sekos srove laiką.

Generatorių, tur inčių netiesioginį apvijų l a i d i n i n k ų aušinimą, apsaugą
galima įrengti su nepriklausomu nuo srovės uždelsimu ir suveikimo srove
ne didesne už leistiną generatoriaus atvirkštinės sekos statoriaus apvijos
srovę, galinčią tekėti 2 minutes; apsaugos m i n i m a l u s uždelsimas neturi
būti i lgesnis už dvifazio trumpojo jungimo ant generatoriaus išvadų leis-
tiną trukmę.

Atvirkštinės sekos srovės apsauga, išjungianti generatorių, privalo tu-
rėti papildomą jautresnį nepriklausomo uždelsimo elementą, į jungiantį
signalizaciją. Šio elemento suveikimo srovė turi būti ne didesnė už ilga-
laikę leistiną generatoriaus atvirkštinės sekos srovę.

3.2.41. Didesnės nei 30 MW galios generatorių apsaugai nuo išorinių
simetrinių trumpųjų jungimų turi būti naudojama maksimalios srovės ap-
sauga su minimalios įtampos paleidimu, kontroliuojanti vienos fazės sro-
vę ir vieną l i n i j i n ę įtampą.

Apsaugos suveikimo srovė turi būti apie 1,3-1,5 karto didesnė už var-
dinę srovę, o suveikimo įtampa turi būti apie 50-60% vardinės įtampos.

330

Generatoriams, turintiems t ies ioginį apvijų l a i d i n i n k ų aušinimą, vie-
toje maksimalios srovės apsaugos gali būti panaudota distancinė apsauga,
į jungta į vieną fazę.

3.2.42. Didesnės nei l ir i k i 30 MW galios generatorių apsaugai nuo
išorinių s imetr inių t r u m p ų j ų j u n g i m ų turi būti naudojama maksimalios
srovės apsauga su m i n i m a l i o s įtampos paleidimu. Šioje apsaugoje turi
būti numatytos priemonės, didinančios m i n i m a l i o s įtampos paleidimo
elemento jautrumą.

3.2.43. Iki l MW galios ir aukštesnės kaip 1000 V įtampos generato-
r ių apsaugai nuo išor inių t rumpųjų j u n g i m ų turi būti naudojama maksi-
malios srovės apsauga prijungta prie srovės transformatorių, esančių
neutralės pusėje. Apsaugos suveikimo srovė parenkama didesnė už ap-
krovos srovę numatant būtiną atsargą. Taip pat leidžiama naudoti supap-
rastintą minimal ios įtampos apsaugą (be srovės relės).

3.2.44. Didesnės nei l MW galios generatorių apsauga nuo išorinių
trumpųjų jungimų turi būti įrengta, atsižvelgiant į šiuos reikalavimus:

1. apsauga prijungiama prie srovės transformatorių, sumontuotų ant
generatoriaus neutralės pusės išvadų;

2. esant sekcionuotosioms generatorių įtampos šynoms, apsauga pri-
valo turėti du uždelsimo laikus: trumpesnį j į - atitinkamiems sekciniams ir
šyniniams jungtuvams išjungti, ilgesnįjį - generatoriaus jungtuvui ir ža-
dinimo slopinimo automatui iš jungti.

3.2.45. Generatoriams, turintiems tiesioginį apvi jų laidininkų aušini-
mą, turi būti įrengta apsauga nuo rotoriaus perkrovos, generatoriui vei-
kiant su pagrindiniu ar rezerviniu žadintuvu.

Apsauga turi būti su nepriklausomu arba priklausomu nuo srovės už-
delsimu ir suveikti padidėjus rotoriaus apvijos įtampai ar srovei.

Apsauga turi išjungti generatoriaus jungtuvą ir žadinimo slopinimo
automatą; su trumpesniu uždelsimu ji turi sumažinti rotoriaus srovę, pa-
duodama atitinkamą komandą į žadinimo srovės reguliavimo sistemą.

3.2.46. Generatoriaus apsauga nuo simetrinės perkrovos, kontroliuo-
janti vienos statoriaus fazės srovės padidėjimą virš leistinos ribos, turi po
nustatyto uždelsimo į jungti signalizaciją.

Generatorių, turinčių tiesioginį apvijų la idininkų aušinimą, apkrovos
sumažinimui ar i š jungimui simetrinės perkrovos metu leidžiama panau-
doti rotoriaus apsaugą, įrengtą pagal 3.2.45 p. reikalavimus, įvertinant,
kad rotoriaus perkrova tiesiogiai susijusi su simetrine turbogeneratoriaus
statoriaus apvijos perkrova.

331

3.2.47. Turbogeneratorių žadinimo grandinės apsauga nuo antrojo taš-
ko įžemėjimo gali būti įrengta kaip vienas komplektas keliems (bet ne
daugiau kaip trims) generatoriams, turintiems artimus žadinimo grandinių
parametrus. Apsaugą reikia pr i jungt i tik tada, kai viename žadinimo
grandinės taške atsiranda įžemėjimas, kuris išaiškinamas izoliacijos peri-
odinės kontrolės metu.

Generatorių, tur inčių tiesioginį apvijų l a i d i n i n k ų aušinimą, apsauga
turi išjungti statoriaus apvijos jungtuvą ir žadinimo s lopinimo automatą;
generatorių, tur inčių netiesioginį a p v i j ų l a i d i n i n k ų aušinimą, apsauga gali
iš jungti statoriaus apvijos jungtuvą ir žadinimo slopinimo automatą arba
įjungti signalizaciją.

3.2.48. Turbogeneratoriams, turintiems tiesioginį apvijų la id in inkų au-
šinimą, rekomenduojama įrengti apsaugą nuo asinchroninio darbo reži-
mo, netekus žadinimo. Vietoje šios apsaugos leidžiama įrengti automatinį
asinchroninio darbo režimo fiksavimą tik pagal žadinimo slopinimo au-
tomato padėtį.

Generatorių, kuriems asinchroninis darbo režimas yra leidžiamas, ap-
sauga turi į jungt i signalizaciją apie žadinimo srovės išnykimą.

Si apsauga turi išjungti generatorius, kuriems asinchroninis darbo re-
žimas yra neleistinas, ir visus kitus netekusius žadinimo generatorius, kai
elektros sistemoje trūksta reaktyviosios galios.

3.2.49. Iki l MW galios ir žemesnės kaip 1000 V įtampos su neįže-
minta neutrale generatorių apsaugą nuo visų rūšių trumpųjų jungimų ir
nenormalių darbo režimų reikia įrengti pri jungiant prie išvadų automatinį
j u n g i k l į su maksimalios srovės atkabikliais arba jungtuvą su dvifaze mak-
simalios srovės apsauga. Jei išvadai yra ir neutralės pusėje, tai, jei įma-
noma, apsaugą reikia prijungti prie srovės transformatorių, esančių prie
šių išvadų.

Generatorių su tiesiogiai įžeminta neutrale ši apsauga turi būti trifazė.

TRANSFORMATORIŲ, TURINČIŲ 3 kV IR AUKŠTESNĖS
ĮTAMPOS AUKŠTOSIOS ĮTAMPOS APVIJĄ, IR

ŠUNTUOJANČIŲ REAKTORIŲ APSAUGA

3.2.50. Transformatoriams turi būti numatytos relinės apsaugos nuo
šių trumpųjų jung imų ir nenormalių darbo režimų:

1. apvijų ir išvadų tarpfazių trumpųjų jungimų;
2. apvijų ir išvadų, į jungtų į tiesiogiai įžemintos neutralė tinklą (l10-

400 kV), vienfazių trumpųjų jungimų;
3. apvijų vi jų trumpinimų;
4. apvijų srovių padidėjimo išorinių trumpųjų junginių metu;

332

5. apvijų srovių padidė j imo perkrovų metu;
6. greito dujų išsiskyrimo;
7. alyvos lygio sumažėjimo;
8. apvijų ir išvadų, į jungtų į izoliuotosios neutralės t ink lą (3-35 kV),

vienfazių įžemėjimų.
3.2.51. Alyva užpildytiems 330-400 kV įtampos šuntuojantiems reakto-

riams būtina įrengti relines apsaugas nuo šių trumpųjų jungimų ir nenormalių
darbo režimų:

1. apvijų ir įvadų vienfazių (dvifazių su žeme) trumpųjų jungimų;
2. apvijų vi jų trumpinimo;
3. greito dujų išsiskyrimo;
4. alyvos lygio sumažėjimo.
10 kV įtampos sausiems šuntuojantiems reaktoriams būtina įrengti

maksimalios srovės apsaugą nuo trumpųjų jungimų.
3.2.52. Dujinė apsauga, reaguojanti į dujų išsiskyrimą (įvair ius gedi-

mus alyva pripildytų korpusų viduje) ir alyvos lygio sumažėjimą, turi būti
įrengiama šiems transformatoriams:

- 6300 kVA ir didesnės galios:
- 630 kVA ir didesnės galios žeminamiesiems cechuose pastatytiems;
- 330-400 kV įtampos šuntuojantiems reaktoriams.
Dujinę apsaugą rekomenduojama įrengti ir mažesnės nei 6300 kV A

galios transformatoriams.
Dujinė apsauga turi į jungt i signalizaciją, kai išsiskiria nedidelis dujų

kiekis, arba nežymiai sumažėja alyvos lygis ir išjungti transformatorių,
intensyviai išsiskiriant dujoms ar toliau žymiai mažėjant alyvos lygiui.

Apsaugai nuo trumpųjų jungimų, lydimų dujų išsiskyrimo transfor-
matoriaus korpuso bei REA kontaktoriaus viduje, galima panaudoti slėgio
ar kitais principais veikiančias reles.

Kontaktinio REA įtaiso, kuriame elektros lankas gesinamas alyvoje,
apsaugai reikia įrengti atskirą d u j i n ę relę.

Turi būti numatyta galimybė per jungt i dujinės apsaugos iš jungimo
elemento išėjimą (kontaktą) atskirai signalizacijai į jungti ir turėti dvi
skirtingas dujinės relės signalizacijos rūšis.

Leidžiama įrengti dujinę apsaugą, kurios išjungimo elementas įjungia sig-
nalizaciją cechų patalpose pastatytiems žeminamiesiems 2500 kVA ir mažes-
nės galios transformatoriams, neturintiems jungtuvų aukštosios įtampos pusėje.

3.2.53. Transformatorių apsaugai nuo v i d i n i ų ir išorinių (ant išvadų)
trumpųjų jungimų turi būti numatyta:

1.6300 kVA ir didesnės galios transformatoriams ir lygiagrečiai
veikiantiems 4000 kVA galios transformatoriams - greitaveike i š i lg inė

333

diferencinė srovės apsauga, selektyviai i š jungianti sugedusį transfor-
matorių.

Diferencinė apsauga gali būti įrengta ir mažesnės galios, bet ne ma-
žesnės kaip 1000 kVA transformatoriams, jei greitaveike srovės atkirta
netenkina jautrumo reikalavimų, o maksimalios srovės apsauga suveikia
uždelsdama i lgiau kaip 0,5 sekundės.

2. Jei nenumatyta diferencinė apsauga, įrengiama greitaveike srovės
atkirta, prijungta transformatoriaus mait inimo pusėje ir apimanti dalį
transformatoriaus apvijos.

Šios apsaugos privalo išjungti visus transformatoriaus jungtuvus.
3.2.54. Iši lginė diferencinė srovės apsauga turi būti įrengiama panau-

dojant specialias srovės reles, nereaguojančias į įmagnetinimo srovės
šuolius, pereinamąsias ir nusistovėjusias nebalanso sroves (pvz., sotina-
mieji srovės transformatoriai, stabdymo apvijos ir kt.).

Iki 25 MVA galios transformatoriams leidžiama įrengti apsaugą pa-
naudojant įprastines srovės reles ir parenkant pakankamai didelę suvei-
kimo srovę, kad jos nereaguotų į įmagnetinimo srovės šuolius ir nebalan-
so srovių pereinamąsias vertes (diferencinė srovės atkirta), jei užtikrina-
mas reikiamas jautrumas.

Išilginės diferencinės apsaugos veikimo zona turi apimti transformato-
riaus sujungimus su renkamosiomis šynomis.

Diferencinei apsaugai galima naudoti srovės transformatorius, įmon-
tuotus transformatoriaus išvaduose, jei yra apsauga, išjungianti (su rei-
kiamu greitaveikiškumu) transformatoriaus ir renkamųjų šynų sujungimų
trumpuosius jungimus.

Srovės transformatorius, naudojamus nuosekliai įjungto reaktoriaus
apsaugai, leidžiama įrengti galios transformatoriaus žemosios įtampos
išvadų pusėje, jei transformatoriaus apsauga neužtikrina reikiamo jautru-
mo esant trumpajam jungimui už reaktoriaus.

3.2.55. Transformatorių, autotransformatorių ir šuntuojančių reaktorių
diferencinei ir dujinei apsaugai negali būti priskiriamos gaisro gesinimo
įrenginio paleidimo davik l ių funkcijos.

Transformatorių ir reaktorių elektros įrenginių gaisro gesinimo įrengi-
nius turi įjungti specialūs gaisro atpažinimo įtaisai.

3.2.56. Transformatorių, prijungtų prie l i n i j ų be jungtuvų, išskyrus pa-
statytus cechų patalpose (pvz., linijos ir transformatoriaus bloko schema),
trumpųjų jungimų iš jungimui turi būti numatyta viena iš šių priemonių:

1. įrengtas trumpiklis dirbtinam vienos fazės sujungimui su žeme (tie-
siogiai įžemintos neutralės tinkle) arba dviejų fazių tarpusavio sujungi-

334

mui (izoliuotosios neutralės t inkle) ir, jei būtina, skirtuvas, automatiškam
transformatoriaus i š j u n g i m u i l i n i j o s AKĮ pauzės, kai neteka srovė, metu
(trumpiklis turi būti įrengtas už transformatoriaus diferencinės apsaugos
zonos ribų);

2. įrengti žeminamojo transformatoriaus aukštosios įtampos pusėje at-
vir ie j i lydukai, kurie vykdo trumpiklio ir skirtuvo funkcijas kartu su l ini-
jos AKĮ įtaisu;

3. išjungimo komandos perdavimas l ini jos jungtuvui (arba jungtu-
vams) ryšio priemonėmis ir, jei būtina, skirtuvo įrengimas (išjungimo
rezervavimui leidžiama papildomai įrengti trumpikl į);

4. įrengti saugikliai žeminamojo transformatoriaus aukštosios įtampos
pusėje.

Išvardytos priemonės (1-4 papunkčia i) gali boti nenaudojamos l i n i j o s
ir transformatoriaus blokams, kai:

- esant dvipusiam maitinimui transformatorius apsaugomas bendra
bloko apsauga (aukštadažne arba specialia i š i lg ine diferencine);

- transformatoriaus galia yra 25 MVA ir mažesnė esant vienpusiam
maitinimui, jei maitinimo linijos apsauga apima transformatorių (greita-
veike l ini jos apsauga iš dalies apsaugo transformatorių ir l ini jos rezervinė
apsauga, kurios uždelsimas =1 s, apsaugo visą transformatorių); be to,
dujinė apsauga įrengiama taip. kad jos iš jungimo elementas į jungtų tik
signalizaciją. Kai naudojamos pirmoji ar trečioji priemonės, transforma-
toriui turi būti įrengta:

- transformatoriaus aukštosios įtampos (110-400 kV) pusėje esant
išvaduose įmontuotiems srovės transformatoriams - apsaugos pagal
3.2.52, 3.2.53, 3.2.57 ir 3.2.58 p. reikalavimus:

- nesant išvaduose įmontuotų srovės transformatorių - diferencinė
(žr. 3.2.53 p.) ar maksimalios srovės apsauga, įrengta panaudojant užde-
damus arba ,,magnetinius" srovės transformatorius, ir d u j i n ė apsauga (žr.
3.2.52 p.).

Trumpuosius j u n g i m u s ant transformatoriaus aukštosios įtampos išva-
dų leidžiama l ikv iduot i naudojant l in i jos apsaugą.

Jei pastočių transformatorių apkrovos turi s inchroninių var ik l ių, trum-
pojo jungimo metu sumažėjus įtampai turi būti išvengta jų generuojamos
srovės tekėjimo skirtuvo kontaktais.

3.2.57. 1000 kVA ir didesnės galios transformatorių apsaugai nuo iš-
orinių tarpfazių trumpųjų jungimų turi būti numatyti šie įtaisai:

l. aukštinamiesiems transformatoriams, turintiems dvipusį maitinimą:
apsaugai nuo nesimetrinių trumpųjų jungimų - atvirkštinės sekos srovės

335

apsauga ir apsaugai nuo s imetr inių t rumpųjų j u n g i m ų - maksimalios sro-
vės apsauga su minimal ios įtampos blokuote (žr. 3.2.42 p.);

2. žeminamiesiems transformatoriams - maksimalios srovės apsauga
su m i n i m a l i o s įtampos blokuote arba bejos; galingiems žeminamiesiems
transformatoriams, turint iems dvipusį mai t in imą, gal ima naudoti atvirkš-
tinės sekos srovės apsaugą nuo nesimetrinių t rumpųjų j u n g i m ų ir maksi-
malios srovės apsaugą su m i n i m a l i o s įtampos blokuote nuo simetrinių
trumpųjų j u n g i m ų ;

3. 330 ir 400 kV įtampos žeminamiesiems transformatoriams reikia
įrengti distancinę apsaugą, veikiančią, kai to reikia tolimajam rezervavi-
m u i arba prie kitų įtampų apvijų pri jungtų objektų apsaugų suveikimo
laiko charakteristikų suder in imui .

Parenkant maksimalios srovės apsaugos suveikimo srovę, būtina įver-
tinti galimas perkrovos sroves, iš jungiant lygiagrečiai veikiančius trans-
formatorius ir elektros variklių, maitinamų iš transformatorių, savilaidos
srovę.

3.2.58. Mažesnės nei 1000 kVA galios transformatorių (aukštinamųjų
ir žeminamųjų) apsaugai nuo išorinių tarpfazių t rumpųjų jungimų turi
būti naudojami maksimalios srovės įtaisai, iš jungiantys transformatorius.

3.2.59. Apsauga nuo išor inių tarpfazių t rumpųjų jungimų įrengiama:
- dviejų apvijų transformatoriams — pagrindinio maitinimo pusėje;
- daugelio apvijų transformatoriams - visose transformatoriaus pusė-

se; leidžiama neįrengti apsaugos vienoje iš transformatoriaus pusių, o
įrengti ją pagrindinio mait inimo pusėje taip, kad ji su trumpesniu uždel-
simu išjungtų transformatoriaus jungtuvus toje pusėje, kurioje nėra ap-
saugos;

- dviejų apvijų žeminamajam transformatoriui, maitinančiam atski-
ras sekcijas - maitinimo pusėje ir kiekvienos sekcijos pusėje.

Leidžiama apsaugą nuo išorinių tarpfazių trumpųjų jungimų naudoti
tik gretimų objektų apsaugų rezervavimui, nenaudojant jos pagrindinių
transformatoriaus apsaugų rezervavimui, jei ji dėl to turėtų būti žymiai
sudėtingesnė ir brangesnė.

Įrengiant apsaugą nuo i šor inių tarpfazių trumpųjų jungimų pagal
3.2.59 p. 2 papunkčio reikalavimus, turi būti nagrinėjama galimybė pa-
pildyti ją greitaveike srovės atkirta, skirta trumpųjų jungimų ant vidutinės
ir žemosios įtampos šynų i š j u n g i m u i (atsižvelgiant į trumpojo jungimo
srovių lygį, yra ar nėra atskira šynų apsauga, galimybes suderinti su gre-
timų objektų apsaugų suveikimo laiko charakteristikomis).

336

3.2.60. Jei aukšt inamųjų transformatorių apsauga nuo išorinių tarpfa-
zių trumpųjų jungimų neužtikrina reikiamo jautrumo ir selektyvumo, joje
leidžiama panaudoti atitinkamos generatoriaus apsaugos srovės relę.

3.2.61. 1000 kVA bei didesnės galios aukšt inamųjų transformatorių su
dvipusiu bei t r ipus iu m a i t i n i m u ir autotransformatorių apvijoms, pri-
jungtoms prie d i d e l i ų įžemėjimo srovių t inklo, turi būti numatyta apsauga
nuo i šor in ių v ienfazių t rumpųjų j u n g i m ų (nul inės sekos srovių), rezer-
vuojanti l i n i j ų apsaugas.

Neįžemintos neutralės transformatoriai, turintys susi lpnintą apvijos izo-
liaciją n u l i n i o išvado pusėje (veikiantys tiesiogiai įžemintos neutralės tin-
kle), turi būti apsaugoti nuo neutralės įtampos padidėjimo (žr. 3.2.27 p.).
Kai elektrinėje arba pastotėje yra įžemintos ir izoliuotosios neutralės trans-
formatoriai, turintys maitinimą iš žemųjų įtampų pusių, jiems reikia įrengti
apsaugą, kuri išjungtų transformatorių su izoliuota neutrale, prieš išjungiant
įžemintos neutralės transformatorius, prijungtus prie to paties tinklo; užuot
išjungus ši apsauga gali automatiškai įžeminti neutrale.

3.2.62. Autotransformatoriams ir daugiau kaip dviejų apvijų transfor-
matoriams, maitinamiems iš kelių pusių, apsauga nuo išorinių trumpųjų
jungimų turi būti kryptinė, jei to reikalauja selektyvumo sąlygos.

3.2.63. 330-400 kV įtampos autotransformatorių, tos pačios įtampos
generatorių ir transformatorių blokams ir elektrinių 330-400 kV ryšio
autotransformatorių apsaugoms nuo išorinių t rumpųjų jungimų turi būti
numatyta operatyvinio pagreitinimo galimybė (ts=0,5s), užtikrinanti
elektros įrenginių, l i k u s i ų be greitaveikės apsaugos, trumpųjų jungimų
pakankamai greitą iš jungimą, kai atjungiamos (pvz., remontuoti) šynų
diferencinės apsaugos.

3.2.64. Žeminamiesiems transformatoriams ir transformatoriaus bei
magistralinės l ini jos blokams, kur ių aukštoji įtampa yra iki 35 kV ir že-
mosios įtampos apvija sujungta žvaigžde su įžeminta neutrale, reikia nu-
matyti apsaugą nuo vienfazių t rumpųjų jungimų žemosios įtampos tinkle,
panaudojant šiuos įtaisus:

1. maksimalios srovės apsaugą nuo išor inių t rumpųjų jungimų, įren-
giamą aukštosios įtampos pusėje ir tur inčią reles visose trijose fazėse jei
to reikalauja jautrumo sąlygos:

2. automatinius jung ik l ius arba saugiklius, prijungtus prie žemosios
įtampos išvadų;

3. specialią nulinės sekos apsaugą, įrengiamą transformatoriaus nul i-
niame laide (esant nepakankamam apsaugų nurodytų l ir 2 papunkčiuose
jautrumui).

337

Pramonės elektros įrenginiuose leidžiama 3 tipo apsaugos netaikyti,
jei žemosios įtampos r inklė ir pr i junginių apsaugos įtaisai yra prie pat
transformatoriaus (iki 30 m) arba jei transformatorius ir r inklė yra su-
jungti trifaziais kabeliais.

3 tipo apsaugai leidžiamas neselektyvusis suveikimas, t.y. suveikimo
laiko parinkimas neatsižvelgiant į objektų, nueinančių nuo žemosios
įtampos rinklės, apsaugų suveikimo laikus.

3 tipo apsaugą naudojant l i n i j o s ir transformatoriaus blokui, leidžiama
nekloti specialaus kontrolinio kabelio šios apsaugos išjungimo komandai
perduoti į aukštosios įtampos pusės nutolusį jungtuvą ir iš jungti tik žemo-
sios įtampos apvijos automatinį j u n g i k l į .

Šio punkto reikalavimai galioja minėtų jų transformatorių apsaugai, kai
jai panaudojami saugikliai, įrengti aukštosios įtampos pusėje.

3.2.65. Žeminamųjų transformatorių, kur ių aukštoji įtampa yra 3-
10 kV, maitinančių rinklės su prijungimais, apsaugotais saugikliais,
žemosios įtampos pusėje reikia įrengti pagrindinį saugikl į arba automatinį
jungik l į .

Jei žemosios įtampos pr i junginių saugikl ia i ir aukštosios įtampos pu-
sės saugikl ia i (arba relinė apsauga) yra p r i ž i ū r i m i to paties personalo (pa-
vyzdžiui, t ik elektros sistemos personalo arba tik vartotojo personalo), tai
pagrindinis saugiklis arba automatinis j u n g i k l i s transformatoriaus žemo-
sios įtampos pusėje gali būti neįrengiamas.

3.2.66. Apsauga nuo vienfazių įžemėjimų (žr. 3.2.50 p. 8 papunktį) tu-
ri iš jungti izoliuotosios neutralės t inkle veikiančią apviją (transformato-
rių) pagal prijungto tinklo darbo saugos reikalavimus (žr. 3.2.96 p.).

3.2.67. Esant pakankamai didelei neleistinos perkrovos tikimybei, 400
kVA ir didesnės galios transformatoriams turi būti įrengta maksimalios
srovės apsauga nuo perkrovos į jungianti signalizaciją.

Pastotėse be nuolat budinčio personalo leidžiama transformatoriaus
apkrovą automatiškai sumažinti arba jį išjungti (kai negalima likviduoti
perkrovos kitomis priemonėmis).

3.2.68. Transformatoriaus neutralės pusėje esant atskiram papildomam
REA transformatoriui, kuris naudojamas įtampai reguliuoti, greta apsau-
gų, nurodytų 3.2.50-3.2.57, ir 3.2.61 p., būtina įrengti šias apsaugas:

- papildomo REA transformatoriaus dujinę apsaugą;
- maksimalios srovės apsaugą nuo trumpųjų jungimų REA pirminėje

apvijoje ir turinčią stabdymą (blokuotę) išorinių trumpųjų jungimų metu,
išskyrus atvejus, kai ši apvija įtraukiama į autotransformatoriaus žemo-
sios įtampos pusės grandinių srovės diferencinės apsaugos veikimo zoną;

338

- diferencinę apsaugą, apimančią papildomo transformatoriaus antri-
nę apviją.

3.2.69. L i n i j i n i o papildomo (busterinio) transformatoriaus, esančio
autotransformatoriaus žemosios įtampos pusėje, apsaugai reikia naudoti
šiuos įtaisus:

- papildomo transformatoriaus duj inę apsaugą ir REA kontaktinio
perjungiklio apsaugą, kur ia i gali būti panaudota slėgio relė arba atskira
dujinė relė;

- autotransformatoriaus žemosios įtampos pusės grandinių srovės di-
ferencinę apsaugą.

GENERATORIAUS IR TRANSFORMATORIAUS
BLOKŲ APSAUGA

3.2.70. Didesnės nei 10 MW galios generatorių ir transformatorių blo-
kams turi būti įrengtos relinės apsaugos nuo šių trumpųjų j u n g i m ų ir ne-
normalių darbo režimų:

1. generatoriaus įtampos grandinių vienfazių įžemėjimų;
2. generatoriaus statoriaus apvijos ir jo išvadų tarpfazių t rumpųjų

jungimų;
3. generatoriaus statoriaus vienos fazės apvijos tarpvi j inių sujungimų

(turbogeneratoriams - žr. 3.2.74 p.);
4. transformatoriaus apvijų ir išvadų tarpfazių trumpųjų jungimų;
5. transformatoriaus apvijos ir jos išvadų, prijungtų prie tinklo su di-

delėmis įžemėjimo srovėmis, vienfazių t rumpųjų jungimų;
6. transformatoriaus apvijų vienos fazės vi jų trumpinimo;
7. išorinių trumpųjų jungimų;
8. generatoriaus perkrovos atvirkštinės sekos srovėmis (didesnės kaip

30 MW galios generatoriaus ir transformatoriaus blokams);
9. generatoriaus statoriaus apvijos ir transformatoriaus apvijų simetri-

nės perkrovos;
10. generatoriaus rotoriaus apvijos perkrovos (hidrogeneratoriams ir

turbogeneratoriams su tiesioginiu apvijų laidininkų aušinimu);
1 1 . generatoriaus statoriaus ir transformatoriaus apvijų įtampos padi-

dėjimo (100 MW ir didesnės galios blokams su turbogeneratoriais ir vi-
siems blokams su hidrogeneratoriais);

12. generatoriaus žadinimo grandinės vieno taško įžemėjimų (žr.
3.2.83 p.);

339

13. generatoriaus žad in imo grandinės antrojo taško įžemėjimų (ma-
žesnės nei 160 MW galios turbogeneratoriams);

14. a s i n c h r o n i n i o režimo, i šnykus ž a d i n i m o srovei (žr. 3.2.84 p.);
15. alyvos lygio sumažėj imo transformatoriaus bake.
3.2.71. V e i k i a n č i ų a t s k i r a i generatorių ir a u k š t i n a m ų j ų transformato-

r ių apsaugų į rengimo r e i k a l a v i m a i taip pat gal io ja su jungus generatorius
ir t ransformatorius (autotransformatorius) į bendrą bloką, ats ižvelgiant į
p a p i l d o m u s r e i k a l a v i m u s (žr. 3.2.72-3.2.88 p.).

3.2.72. Blokuose su 30 MW ir didesnės gal ios generatoriais tur i būti
įrengta generatoriaus įtampos g r a n d i n i ų apsauga nuo v ienfaz ių įžemėji-
mų, apimanti visą statoriaus apvi ją (100% apsauga).

Blokuose su 30 MW ir mažesnės galios generatoriais re ik ia įrengti ap-
saugos įtaisus, saugančius ne mažiau ka ip 85% statoriaus apvi jos . Lei-
džiama naudoti tokius pat apsaugos Į taisus blokuose su 30-160 MW ga-
l ios turbogeneratoriais, jei jų statoriaus visos apvijos (100%) apsaugai
reikėtų naudoti papi ldomus brangius į taisus.

Apsauga tur i i š jungt i (ts < 0,5 s) blokus, n e t u r i n č i u s išs išakojusio ge-
neratoriaus įtampos t i n k l o ir t u r i n č i u s atšakas į savųjų r e i k m i ų transfor-
matorius. Blokuose, tur inč iuose g a l v a n i n į ryšį su savų jų r e i k m i ų t i n k l u
arba su vartotojų m a i t i n i m o l i n i j o m i s , pr i jungtomis prie atšakų tarp gene-
ratoriaus ir transformatoriaus, j e i t a lp inė t i n k l o įžemėjimo srovė yra 5 A
arba didesnė, t u r i būt i įrengtos apsaugos, i š j u n g i a n č i o s blokus atsiradus
vienfaziams ar d v i g u b i e s i e m s į ž e m ė j i m a m s (žr. 3.2.37 ir 3.2.38 p.); jei
t i n k l o t a l p i n ė į ž e m ė j i m o srovė yra mažesnė nei 5 A. tai apsauga nuo vien-
fazių į ž e m ė j i m ų gal i b ū t i įrengta taip pat. k a i p ir blokuose, neturinčiuose
atšakų generatoriaus įtampos pusėje, bet j i t u r i į j u n g t i s ignal izaci ją .

Turi būt i numatyta bloko t rans formator iaus generatoriaus įtampos pu-
sės papildoma į ž e m ė j i m ų s i g n a l i z a c i j a , j e i generatoriaus grandinėje yra
įrengtas jungtuvas .

3.2.73. Blokams rekomenduojama įrengti vieną bendrą iš i lginę dife-
rencinę apsaugą, kai j i e turi vieną generatorių su net ies iog iniu apvijų lai-
d i n i n k ų a u š i n i m u , v ieną transformatorių i r generatoriaus grandinėje nėra
jungtuvo.

Esant bloke dviem transformatoriams, ka i du ar daugiau generatorių,
neturinčių jungtuvų, pr i jungt i prie vieno transformatoriaus (sustambintas
blokas), k iekv ienam generatoriui bei 125 MVA ir didesnės galios trans-
formator iu i tur i b ū t i įrengta atskira i š i l g i n ė d i ferencinė apsauga. Nesant
srovės transformatorių galios transformatorių žemesniosios įtampos pusės
įvaduose, g a l i m a naudoti bendrą ab ie jų bloko transformatorių diferencinę

340

apsaugą. Kai generatoriaus grandinėje yra jungtuvas, turi būti įrengtos
atskiros generatoriaus ir transformatoriaus diferencinės apsaugos.

Blokui su generatoriumi, kurio a p v i j ų l a i d i n i n k a i aušinami tiesiogiai,
turi būti įrengta atskira generatoriaus i š i l g i n ė diferencinė apsauga. Jei
tokio generatoriaus grandinėje yra jungtuvas, bloko transformatoriui turi
būti įrengta atskira diferencinė apsauga (arba kiekvienam transformato-
r iu i , jei bloke yra du ar daugiau transformatorių; nesant srovės transfor-
matorių galios transformatorių žemesniosios įtampos pusės įvaduose ga-
l ima naudoti bendrą abiejų bloko transformatorių diferencinę apsaugą);
jei jungtuvo nėra, tai bloko transformatoriaus apsaugai gali būti įrengta
arba atskira diferencinė apsauga, arba bendra bloko i š i lg inė diferencinė
apsauga (vieno generatoriaus ir vieno transformatoriaus blokams geriau
naudoti bendrą diferencinę apsaugą).

Aukštosios įtampos pusėje transformatoriaus (bloko) diferencinė ap-
sauga gali būti prijungta prie srovės transformatorių, įmontuotų bloko
transformatoriaus įvaduose. Šiuo atveju aukštosios įtampos pusės šy-
noms, esančioms tarp jungtuvų ir bloko transformatoriaus, turi būti
įrengta atskira apsauga.

Bloko generatorių atskira diferencinė apsauga turi būti trifazė, kurios
suveikimo srovė parenkama pagal 3.2.35 p. reikalavimus.

Blokams su 160 MW ir didesnės galios generatoriais, tur inčia i s tiesio-
ginį apvijų la id in inkų aušinimą, generatorių diferencinių srovės apsaugų
rezervavimui reikia įrengti rezervinę diferencinę apsaugą, apimančią ge-
neratorių, transformatorių ir aukštosios įtampos šynas.

Rezervinę diferencinę apsaugą rekomenduojama įrengti blokams su
mažesnės nei 160 MW galios generatoriais, tur inčiais t iesioginį apvijų
la id in inkų aušinimą.

Naudojant bendrą diferencinę (rezervinę) apsaugą blokams, neturin-
tiems jungtuvo tarp generatoriaus ir transformatoriaus, rekomenduojama
įrengti atskiras generatoriaus ir transformatoriaus pagrindines diferenci-
nes apsaugas.

Kai bloke tarp generatoriaus ir transformatoriaus yra jungtuvas, rezer-
vinė apsauga turi suveikti uždelsdama 0,35-0,5 s.

3.2.74. Turbogeneratoriams, turintiems dvi arba tris statoriaus apvijos
lygiagrečias grandines, turi būti įrengta greitaveike skersinė srovių dife-
rencinė apsauga nuo vienos fazės vi jų t rumpinimo.

3.2.75. Blokams su 160 MW ir didesnės galios generatoriais, turin-
čiais tiesioginį apvijų l a i d i n i n k ų aušinimą, turi būti įrengta apsauga nuo
atvirkštinės sekos srovės perkrovos, tur int i priklausomą nuo srovės su-

341

veikimo laiko charakteristiką, atit inkančią saugomo generatoriaus leisti-
n ų j ų perkrovų atvirkštinės sekos srovėmis charakteristiką. Apsauga turi
iš jungti bloko jungtuvą, o nesant šio jungtuvo - išjungti bloką.

Ši apsauga gretimų su blokais objektų apsaugų rezervavimui privalo
turėti elementą, ve ik iant į su nepriklausomu nuo srovės uždelsimu ir tu-
rintį dvi suveikimo laiko pakopas pagal 3.2.79 p. reikalavimus.

Blokams su mažesnės 160 MW galios generatoriais, turinčiais tiesio-
ginį apvijų l a i d i n i n k ų auš inimą, taip pat blokams su didesnės nei 30 MW
galios hidrogeneratoriais, tur inčiais netiesioginį apvijų l a i d i n i n k ų auš ini-
mą, atvirkštinės sekos srovės apsaugą reikia įrengti su keliomis suveiki-
mo srovės bei laiko pakopomis (žr. 3.2.81 p. 4 papunktį) arba su atvirkš-
čiai priklausoma nuo srovės suveikimo laiko charakteristika. Nurodytos
pakopinės arba priklausomos suveikimo laiko charakteristikos turi būti
suderintos su generatoriaus le i s t inųjų perkrovų atvirkštinės sekos srove
charakteristika (žr. 3.2.40 p.).

Blokuose su didesnės nei 30 MW galios turbogeneratoriais, turinčiais
netiesioginį apvijų l a i d i n i n k ų aušinimą, turi būti įrengta apsauga pagal
3.2.40 p. reikalavimus.

Greta bloką i š jungiančių apsaugų, kai turbogeneratoriaus galia didesnė
nei 30 MW, turi būti numatyta atvirkštinės sekos srovės perkrovos signa-
lizacija, įrengta pagal 3.2.40 p. reikalavimus.

3.2.76. Blokų, tur inčių didesnės nei 30 MW galios generatorius, ap-
saugai nuo išorinių simetrinių trumpųjų j u n g i m ų gali būti naudojama
maksimaliosios srovės apsauga su minimal ios ios įtampos paleidimu (žr.
3.2.41 p.). Šiuo atveju hidrogeneratoriaus apsaugos suveikimo įtampa turi
būti lygi 0,6-0,7 vardinės įtampos.

Blokams su turbogeneratoriais, turinčiais rezervinį žadintuvą, ši ap-
sauga turi būti papildyta srovės rele, prijungta prie bloko aukštosios įtam-
pos pusės vienos fazės srovės.

Blokuose su 60 MW ir didesnės galios generatoriais vietoje maksima-
liosios srovės apsaugos rekomenduojama naudoti distancinę apsaugą.

Blokams su generatoriais, turinčiais t iesioginį apvijų l a i d i n i n k ų au-
šinimą, vietoje rezervinės diferencinės apsaugos (žr. 3.2.73 p.) galima
naudoti dviejų pakopų distancinę apsaugą nuo tarpfazių trumpųjų jun-
gimų.

Pirmoji šios apsaugos pakopa, kuri vykdo artimąjį rezervavimą, pri-
valo turėti uždelsimą (ts < ls), švytavimų blokuotę ir veikti pagal
3.2.79 p. 3 papunkčio reikalavimus. Ši pakopa turi visiškai apimti bloko
transformatorių ir veikti selektyviai. Ji privalo rezervuoti generatoriaus

342

apsaugas, jei blokas turi atskiras generatoriaus ir transformatoriaus dife-
rencines apsaugas.

Antroji distancinės apsaugos pakopa, vykdanti t o l i m ą j į rezervavimą,
turi veikti pagal 3.2.79 p. 2 papunkčio re ikalavimus.

Didinant tolimojo rezervavimo efektyvumą, rekomenduojama įrengti
dviejų pakopų distancinę apsaugą esant rezervinei diferencinei apsaugai.
Abi šios apsaugos pakopos turi veikti pagal 3.2.79 p. 2 papunkčio reika-
lavimus.

3.2.77. Apsaugą nuo i š o r i n i ų t rumpųjų j u n g i m ų blokams, tur int iems
30 MW ir mažesnės galios generatorius, reikia įrengti pagal 3.2.42 p. rei-
kalavimus. Blokų, t u r i n č i ų hidrogeneratorius. apsaugos suveikimo para-
metrus reikia parinkti pagal 3.2.41, 3.2.42 ir 3.2.76 p. reikalavimus.

3.2.78. Generatoriaus ir transformatoriaus blokams, turintiems jungtu-
vą generatoriaus grandinėje ir nesant rezervinės diferencinės apsaugos,
turi būti įrengta maksimaliosios srovės apsauga transformatoriaus aukšto-
sios įtampos pusėje, skirta veikiančio su išjungtu generatoriumi bloko
transformatoriaus pagrindinių apsaugų rezervavimui.

Apsauga turi išjungti bloko transformatorių. Įjungus generatorių, ši
apsauga turi automatiškai i š s i j u n g t i .

3.2.79. Generatoriaus ir transformatoriaus blokų rezervinė apsauga tu-
ri būti įrengta, įvertinant šias aplinkybes:

1. apsauga neįrengiama bloko transformatoriaus generatoriaus įtam-
pos pusėje: rezervavimui naudojama generatoriaus apsauga;

2. tolimojo rezervavimo atveju, apsaugoms būtinos dvi suveikimo
laiko pakopos: pirmoji (su trumpesniu uždelsimu) turi padalyti bloko
aukštosios įtampos pusės schemą (pavyzdžiui, išjungti šyninius ar sekci-
nius jungtuvus), antroji (su i lgesniu uždelsimu) turi išjungti bloką;

3. naudojant artimąjį rezervavimą, blokas (generatorius) turi būti iš-
jungiamas iš tinklo, slopinama generatoriaus žadinimo srovė ir stabdomas
blokas, jei to reikalauja 3.2.87 p.;

4. atskiros rezervinės apsaugos pakopos gali turėti vieną, du arba tris
skirtingus uždelsimus, kurie priklauso nuo jų paskirties ir t iksl ingumo
juos panaudoti tolimajam ir artimajam rezervavimui;

5. rezervinių apsaugų įtampos paleidimo elementus rekomenduojama
prijungti prie generatoriaus ir t inklo įtampų pagal 3.2.76 ir 3.2.77 p. rei-
kalavimus;

6. pagrindinėms ir rezervinėms apsaugoms, turi būti naudojamos at-
skiros išėjimo relės ir operatyvioji nuolatinė srovė, tiekiama atskiromis
linijomis, saugomomis atskirais automatiniais jungikliais.

343

3.2.80. Blokų turbogeneratorių statorių apsaugą nuo s imetr in ių per-
krovų reikia įrengti taip pat kaip ir generatorių, pri jungtų prie renkamųjų
šynų (žr. 3.2.46 p.).

Hidroelektrinėse, kuriose nėra nuolat budinčio operatyvinio personalo,
greta s imetr inių perkrovų signalizacijos turi būti numatyta maksimalios
srovės apsauga su i lgesniu uždelsimu iš jungiant i bloką (generatorių) ir su
trumpesniu uždelsimu - sumažinanti apkrovą. Vietoje šios apsaugos gali
būti panaudota žadinimo reguliavimo sistema, t inkamai valdanti genera-
toriaus reaktyviąją galią (srovę).

3.2.81. Generatoriams, k u r i ų galia yra 160 MW ir didesnė, turintiems
tiesioginį apvijų l a i d i n i n k ų aušinimą, turi būti įrengta apsauga nuo roto-
riaus apvijos perkrovos, turinti priklausomą nuo srovės suveikimo laiko
charakteristiką, kuri atitinka generatoriaus le is t inųjų perkrovų žadinimo
srove charakteristiką. Ši apsauga turi išjungti generatorių.

Nesant galimybės prijungti apsaugą prie rotoriaus srovės (pvz., turint
bešepetę žadinimo sistemą), leidžiama naudoti nepriklausomo uždelsimo
apsaugą, kontroliuojančią žadinimo grandinės įtampos padidėjimą.

Turi būti numatyta apsaugos galimybė sumažinti žadinimo srovę prieš
paduodant generatoriaus iš jungimo komandą. Kai žadinimo reguliatoriuje
yra rotoriaus perkrovos ribojimo elementai, rotoriaus srovę tuo pačiu
metu gali riboti (mažinti) reguliatorius ir rotoriaus apsauga. Leidžiama
naudoti žadinimo reguliatoriaus perkrovos ribojimo įtaisus rotoriaus sro-
vei mažinti ir generatoriui iš jungti. Šiuo atveju apsauga su priklausomu
nuo srovės uždelsimu gali būti neįrengiama.

Mažesnės nei 160 MW galios turbogeneratoriams, turintiems tiesiogi-
nį apvijų la id ininkų aušinimą, ir didesnės kaip 30 MW galios hidrogene-
ratoriams, turintiems netiesioginį apv i jų l a i d i n i n k ų aušinimą, reikia
įrengti apsaugą pagal 3.2.45 p. reikalavimus.

Kai generatoriai turi grupinio žadinimo valdymo įtaisus, rekomen-
duojama įrengti apsaugą su priklausomu nuo rotoriaus srovės uždelsimu.

Generatoriams veikiant su rezerviniu žadintuvu, apsauga nuo rotoriaus
apvijos perkrovos turi būti įjungta. Nesant galimybės panaudoti apsaugos
su priklausomu nuo srovės uždelsimu, leidžiama rezerviniam žadintuvui
įrengti apsaugą su nepriklausomu nuo srovės uždelsimu.

3.2.82. Siekiant išvengti blokų su 160 MW ir didesnės galios turboge-
neratoriais įtampos padidėjimo tuščiosios eigos režime turi būti įrengta
apsauga nuo įtampos padidėjimo, kuri automatiškai išjungiama, prijungus
generatorių prie t inklo. Ši apsauga turi išjungti generatorių bei žadinimo
slopinimo automatą.

344

Blokams su hidrogeneratoriais į rengiama apsauga nuo įtampos pa-
didėj imo, kuri tur i suve ikt i sumažėjus apkrovai ir iš jungti bloką (gene-
ratorių) bei žadinimo s l o p i n i m o automatą. Leidžiama stabdyti agrega-
tą.

3.2.83. Generatoriaus žadinimo grandinės apsauga nuo vieno taško
įžemėjimo turi būti įrengta hidrogeneratoriams, turbogeneratoriams, tu-
rintiems rotoriaus apvijos aušinimą vandeniu, ir visiems 300 MW ir di-
desnės galios turbogeneratoriams. Hidrogeneratorių apsauga turi iš jungti
generatorių, o turbogeneratorių - į jungt i signalizaciją.

Turbogeneratorių žadinimo grandinės apsauga nuo antrojo taško įže-
mėjimo turi būti įrengta mažesnės nei 160 MW galios blokams pagal
3.2.47 p. reikalavimus.

3.2.84. Blokams su 160 MW ir didesnės galios turbogeneratoriais, tu-
rinčiais tiesioginį apvijų l a i d i n i n k ų aušinimą, bei hidrogeneratoriais reikia
numatyti apsaugos įtaisus nuo asinchroninio darbo režimo nutrūkus žadi-
nimo srovei.

Šią apsaugą rekomenduojama naudoti ir mažesnės nei 160 MW galios
turbogeneratoriams, turintiems tiesioginį apvijų la id in inkų aušinimą.
Jiems leidžiama įrengti automatinį as inchroninio darbo režimo nustatymą
tik pagal žadinimo slopinimo automato iš jungtą padėtį (nenaudojant kitų
asinchroninio darbo režimo kontrolės būdų).

Netekusiam žadinimo turbogeneratoriui pereinant į asinchroninį darbo
režimą, apsauga arba automatinio žadinimo slopinimo įtaisai turi įjungti
signalizaciją apie žadinimo srovės išnykimą ir automatiškai perjungti sa-
vųjų reikmių apkrovas, tiesiogiai maitinamas nuo netekusio žadinimo
generatoriaus, prie rezervinio maitinimo šaltinio.

Apsauga turi išjungti hidrogeneratorius ir turbogeneratorius, kuriems
asinchroninis režimas yra neleistinas. Kai sistemoje trūksta reaktyviosios
galios, apsauga turi automatiškai išjungti visus netekusius žadinimo gene-
ratorius.

3.2.85. Generatoriams su tiesioginiu apvijų la id ininkų aušinimu, kurie
turi jungtuvą statoriaus grandinėje, reikia numatyti šio jungtuvo rezerva-
vimą trumpųjų jungimų metu (JRĮ įtaisus).

3.2.86. Elektrinių 110-400 kV įtampos JRĮ turi būti įrengti atsižvel-
giant į šiuos reikalavimus:

1. turi būti numatytas pagreitintas rezervavimo įtaiso paleidimas
elektrinėse su generatoriais, turinčiais tiesioginį apvijų aušinimą, (pavyz-
džiui, paleidimas nuo bloko transformatoriaus nul inės sekos srovės ap-
saugos, prijungtos prie apvijos, priklausančios tiesiogiai įžemintos neut-

345

ralės t i n k l u i) , kad rezervinė apsauga be reikalo neiš jungtų k e l i ų blokų,
sutrikus vieno bloko jungtuvui (dirbant ne visomis fazėmis);

2. elektrinėse, kuriose generatoriaus ir transformatoriaus blokai bei
l ini jos turi bendrus jungtuvus (pvz., esant pusantrinei ar daugiakampio
schemai), būtina numatyti kito l i n i j o s galo jungtuvo iš jungimą ir AKĮ
uždraudimą naudojant telekomandas, kai jungtuvų rezervavimo įtaisą
paleidžia bloko apsauga.

3.2.87. Kai bloko transformatoriaus ar generatoriaus statoriaus apsau-
gos nuo v i d i n i ų gedimų ar generatoriaus rotoriaus apsaugos suveikia, turi
būti i š j u n g i a m i bloko jungtuvai ir generatoriaus žadinimo slopinimo au-
tomatas, paleidžiamas JRĮ ir perduodamos stabdymo komandos bloko
technologinėms apsaugoms.

Jei bloko i š jungimas nutraukia jo savųjų reikmių mait inimą, apsauga
turi i š jungt i pagrindinio m a i t i n i m o šal t inio grandinės jungtuvus, kad ARI
į jungtų rezervinį mait inimo šalt inį.

Esant išoriniams trumpiesiems jungimams, bloko transformatoriaus ir
generatoriaus rezervinės apsaugos turi veikti pagal 3.2.79 p. 2, 3, 4 pa-
punkčių reikalavimus.

Ši luminėse elektrinėse, kuriose yra panaudota š i l u m i n ė s dalies bloko
schema, veikiant apsaugoms nuo v i d i n i ų gedimų turi būti sustabdytas
visas blokas. Kilus išoriniams trumpiesiems jungimams, taip pat veikiant
apsaugoms tais atvejais, kai normalus darbas gali būti greitai atnaujintas,
blokas turi būti perjungiamas į tuščiosios eigos režimą, jei šis režimas
leistinas š i l u m i n i a m s ir mechaniniams įrenginiams.

Hidroelektrinėse atsiradus v id iniams bloko trumpiesiems jungimams,
iš jungiant bloką turi būti sustabdomas ir visas agregatas. Išjungiant bloką
išorinių trumpųjų j u n g i m ų metu, taip pat leidžiama sustabdyti agregatą.

3.2.88. Generatoriaus, transformatoriaus ir l ini jos blokų pagrindinė
apsauga ir rezervinė l ini jos apsauga, įrengiama elektros sistemos pusėje,
turi tenkinti l i n i j ų apsaugų reikalavimus, o l ini jos rezervinės apsaugos
funkcijas bloko pusėje turi vykdyti bloko rezervinės apsaugos.

Bloko apsauga turi būti įrengta pagal ankščiau pateiktus reikalavimus.
Bloko apsaugos suveikimą ir kitame l ini jos gale esančio JRĮ paleidimą

fiksuojantys signalai turi būti perduodami į nutolusį galą panaudojant dvi
viena kitą tarpusavyje rezervuojančias telekomandas, siunčiamas ryšio
kanalais arba linijomis.

Blokų su turbogeneratoriais, kai š i luminė dalis įrengta pagal bloko
schemą, elektros sistemos pusėje turi būti įrengti įtaisai, perduodantys
teleinformaciją į kitą l inijos galą (elektrinę) apie šynų, kai naudojama

346

dviguba šynų sistema, apsaugos arba jungtuvų rezervavimo įtaisų, kai
naudojama pusantrinė arba daugiakampio schema, suveikimo komandas.
Suveikus šynų apsaugai blokas tur i būti perjungiamas į tuščiosios eigos
režimą, suveikus rezervavimo į ta i sui — iš jungiamas generatoriaus žadini-
mo slopinimo automatas ir paleidžiama bloko avarinio stabdymo auto-
matika. Suveikus elektros sistemos pusės rezervinėms apsaugoms reko-
menduojama perduoti telekomandas, pagreitinančias generatoriaus žadi-
nimo slopinimą ir savųjų reikmių iš jungimą.

Nepavykus jungtuvų išjungti visų fazių tiesiogiai įžemintos neutralės
t inklo pusėje turi būti pagreitintai paleidžiamas JRĮ pagal 3.2.86 p. l pa-
punkčio reikalavimus.

3-35 kV ĮTAMPOS IZOLIUOTOSIOS NEUTRALĖS
TINKLO ORO IR KABELIŲ LINIJŲ APSAUGA

3.2.89. 3-35 kV įtampos izoliuotosios neutralės (arba įžemintos per
t a l p i n i ų srovių kompensavimo reaktorių) t i n k l o l in i joms turi būti įrengti
relinės apsaugos įtaisai nuo tarpfazių t rumpųjų j u n g i m ų ir vienfazių įže-
mėjimų.

3.2.90. Apsaugai nuo tarpfazių t rumpųjų j u n g i m ų reikia naudoti
dviejų srovės elementų schemas, kurie pri jungti prie tų pačių fazių visa-
me tiesiogiai sujungtame vienodos įtampos t inkle, taip užtikrinai t ik vie-
nos gedimo vietos (l i n i j o s) i š jungimą daugumos d v i g u b ų j ų įžemėjimų
skirtingose fazėse metu.

Tenkinant jautrumo ir p a t i k i m u m o reikalavimus, apsauga gali būti
įrengta naudojant vieną, du ar tris srovės elementus (reles).

3.2.91. Parenkant l i n i j ų pagrindinę apsaugą, reikia tenkinti elektros
energetikos sistemos stabilumo ir vartotojų patikimo darbo reikalavimus,
kaip tai daroma l 10 kV įtampos l in i joms (žr. 3.2.99p.) ir esant būtinybei
įrengti greitaveikes apsaugas nuo tarpfazių trumpųjų jungimų.

3.2.92. Pavienėms vienpusio mait inimo l ini joms gali būti naudojama
dviejų pakopų srovės apsauga nuo tarpfazių trumpųjų jungimų, kurios
pirmoji pakopa - greitaveike srovės atkirta ir antroji pakopa - uždelsto
suveikimo maksimalios srovės apsauga, turinti nepriklausomą arba at-
virkščiai priklausomą nuo srovės suveikimo laiko charakteristiką.

Išeinančioms iš elektrinių šynų vienpusio mait inimo kabelių linijoms
be reaktorių turi būti įrengtos greitaveikes srovės atkirtos; jų veikimo zo-
na turi būti nustatyta pagal trumpojo jungimo srovę, kuriai tekant šynų
liekamoji įtampa yra mažesnė kaip 0,5-0,6 jų vardinės įtampos. Vykdant

347

šią sąlygą, apsauga gali būti neselektyvi, todėl leidžiama įrengti tokią ap-
saugą, kurios neselektyviojo suveikimo pasekmes vis iškai ar iš dalies iš-
taiso AKĮ ar AR[įtaisai. Leidžiama tokias atkirtas naudoti linijoms, išei-
nančioms iš pastočių ir maitinančioms stambius s inchroninius elektros
variklius.

Jei tokios srovės atkirtos netenkina selektyvumo reikalavimo, turi būti
naudojamos kitais pr incipais veikiančios greitaveikės apsaugos (žr.
3.2.93 p.). Šias apsaugas taip pat leidžiama naudoti š i l u m i n i ų elektrinių
savųjų reikmių pagr indinio mait inimo l in i joms.

Neleidžiama naudoti srovės atkirtų l i n i j o m s su reaktoriais, kurių
jungtuvai negali išjungti atsirandančių prieš reaktorių trumpųjų jungimų
srovių.

3.2.93. Žiedinio tinklo, tur inčio vieną mait inimo šaltinį, pavienėms
dvipusio maitinimo l ini joms rekomenduojama naudoti tokias pat apsau-
gas, kurios naudojamos pavienėms vienpusio mai t in imo l ini joms (žr.
3.2.92 p.), esant būt inumui įrengiant jose srovės krypties elementus.

Naudojant paprastesnes apsaugas ir užtikrinant jų selektyvųjį veikimą,
leidžiama automatiškai dalyti tinklą į spindulines dalis trumpojo jungimo
atsiradimo metu, vėliau automatiškai atkuriant jo schemą.

Jei kryptinė ar nekryptinė kel ių pakopų maksimalios srovės apsauga
netenkina greitaveikiškumo ir selektyvumo reikalavimų, galima įrengti
šias apsaugas:

1. distancinę apsaugą;
2. skersinę diferencinę srovės apsaugą (lygiagrečiųjų l in i jų) ;
3. trumpoms l ini joms - i š i lg inę diferencinę srovės apsaugą, paklojant

specialiai šiai apsaugai skirtą ryšio l i n i j ą .
Nurodytosioms 2 ir 3 papunkčiuose pagrindinėms apsaugoms, turi

būti įrengiama rezervinė maksimaliosios srovės apsauga.
3.2.94. Lygiagrečiosioms linijoms, maitinamoms iš dviejų arba dau-

giau pusių, ir lygiagrečiosioms lini joms, maitinamoms iš vienos pusės,
mait inimo galui gali būti naudojamos tokios pat apsaugos, kaip ir atitin-
kamoms pavienėms linijoms (žr. 3.2.92 ir 3.2.93 p.).

Kelių pakopų srovės apsaugų bei kelių pakopų srovės ir įtampos ap-
saugų greitaveikiškumui padidinti, dvipusio mait inimo l ini joms gali būti
įrengta papildoma apsauga, kontroliuojanti galios kryptį lygiagrečiojoje
linijoje. Ji gali būti įrengta kaip atskira skersinė srovės kryptinė apsauga
arba tik kaip apsaugų (maksimaliosios srovės, distancinės) pagreitinimo
elementas, kontroliuojantis galios kryptį lygiagrečiojoje linijoje.

348

Dviejų lygiagrečiųjų vienpusio m a i t i n i m o l i n i j ų priėmimo gale turi
būti įrengta skersinė diferencinė kryptinė apsauga.

Jei lygiagrečiųjų l i n i j ų maksimalios srovės apsaugos netenkina greita-
veikiškumo reikalavimų (žr. 3.2.99 p.) ir negalima panaudoti lygiagrečio-
sios l ini jos galios krypties kontrolės elementų ar jų naudojimas yra nepa-
geidautinas, dviem dvipusio m a i t i n i m o lygiagrečiosioms l ini joms ir
dviejų vienpusio maitinimo lygiagrečiųjų l in i jų maitinimo galui reikia
įrengti skersinę diferencinę kryptinę apsaugą, vykdančią pagrindinės ap-
saugos funkcijas (esant įjungtoms lygiagrečiosioms linijoms).

Šiuo atveju ke l ių pakopų apsaugos turi suveikti esant į jungtai tik vie-
nai lygiagrečiajai l i n i j a i ir rezervuoti diferencinę kryptinę skersinę apsau-
gą veikiant dviem lini joms. Leidžiama paduoti į šią apsaugą ar atskiras
jos pakopas abiejų l in i jų srovių sumą (pavyzdžiui, prijungti rezervinę pa-
kopą, kontroliuojančią srovių sumą, taip padidinant jos jautrumą gretimų
elementų trumpiesiems jungimams). Leidžiama panaudoti diferencinę
kryptinę skersinę apsaugą kartu su kel ių pakopų uždelsto suveikimo mak-
simalios srovės apsauga, trumpinant l i n i j ų trumpųjų jung imų išjungimo
laiką, jei pagal greitaveikiškumo reikalavimą (žr. 3.2.99 p.) jos įrengimas
nėra būtinas.

Atskirais atvejais trumpoms lygiagrečiosioms l ini joms leidžiama nau-
doti iš i lginę diferencinę apsaugą (žr. 3.2.93 p.).

3.2.95. Linijos apsauga nuo vienfazių įžemėjimų gali būti:
- selektyvioji apsauga, nustatanti sugedusią l in i ją (kryptį) ir į jun-

gianti signalizaciją:
- selektyvioji apsauga, nustatanti sugedusią l i n i j ą (kryptį) ir išjun-

gianti l i n i j o s jungtuvą, kai tai būtina pagal darbo saugos reikalavimus; ši
apsauga turi būti įrengta mai t in imo objektams visame elektriškai tiesio-
giai (be transformatorių) sujungtame t inkle;

- neselektyvusis izoliacijos kontrolės įtaisas, įjungiantis signalizaci-
ją; šiuo atveju sugedusi l in i j a surandama specialiais prietaisais; galima
surasti sugedusią l in i ją paei l iui išjungiant l ini jas ar jų ašakas.

3.2.96. Apsauga nuo vienfazių įžemėjimų gali būti įrengta taikant įvai-
rius principus, pirmenybę teikiant nulinės sekos srovės bei įtampos trans-
formatorių panaudojimui.

Apsauga gali reaguoti tik į nusistovėjusius įžemėjimus; leidžiama
naudoti įtaisus, fiksuojančius trumpalaikius įžemėjimus.

Greitaveike apsauga nuo vienfazių įžemėjimų, l ikv iduojant i trumpąjį
jungimą pagal darbo saugos reikalavimus (žr. 3.2.95 p.), turi išjungti tik
objektą, maitinantį pažeistąją dalį; rezervavimui turi būti naudojama mai-

349

t in imo transformatoriaus ar kito objekto uždelsto (=0,5 s) suveikimo nu-
linės sekos apsauga, i š jungiant i visą elektriškai tiesiogiai sujungtą tinklą,
pavyzdžiui, šynų sekciją.

110-400 kV ĮTAMPOS TIESIOGIAI ĮŽEMINTOS
NEUTRALĖS TINKLO ORO LINIJŲ APSAUGA

3.2.97. l10-400 kV įtampos tiesiogiai įžemintos neutralės t inklo l in i-
joms turi būti įrengti relinės apsaugos įtaisai nuo tarpfazių ir vienfazių
trumpųjų j u n g i m ų . Prie vienfazių t rumpųjų j u n g i m ų priskir iami dvifaziai
trumpiej i j u n g i m a i su žeme, kadangi abiem atvejais naudojamos tos pa-
čios apsaugos.

3.2.98. Apsaugoms, kurios gali k la idingai suveikti švytavimų ar asin-
chroninių darbo režimų metu, būtina įrengti įtaisus, blokuojančius jų vei-
kimą šiuose režimuose.

Leidžiama įrengti apsaugą be blokavimo įtaisų, jei jos suveikimo lai-
kas ilgesnis už tikėtiną švytavimų periodą (Tš= 1,5-2 s).

3.2.99. [vykus trumpajam j u n g i m u i bet kuriame 330-400 kV įtampos
l i n i j o s taške, pagrindinė l i n i j ų apsauga turi suveikti neuždelsdama.

Greitaveikės 1 1 0 kV įtampos l i n i j ų apsaugos būtinos sudarant palan-
kias sistemos stabilumo išsaugojimo sąlygas. Apie tai galima spręsti pa-
gal trifazio trumpojo jungimo l ini joje metu sumažėjusią įtampą ant elek-
t r i n i ų ir sistemos pagrindinių pastočių šynų. Greitaveike apsauga būtina,
kai ši įtampa sumažėja ik i 60% jos vardinės įtampos ar žemiau.

Parenkant 110 kV l i n i j ų apsaugų principus (tipus), kai būtina išsaugoti
elektros sistemos darbo stabilumą, turi būti atsižvelgta į šiuos reikalavimus:

1. nueinančioms nuo atominės elektrinės šynų l 10 kV įtampos l in i-
joms ir greta esančio t ink lo visiems objektams, kuriuose tarpfazių trum-
pųjų jungimų metu tiesioginės sekos liekamoji įtampa atominės elektrinės
blokų aukštosios įtampos pusėje gali sumažėti ik i 45% jų vardinės įtam-
pos ar daugiau, reikia įrengti greitaveikių apsaugų ir jungtuvų išjungimo
rezervavimą, turintį trumpesnį nei l ,5 sekundės uždelsimą;

2. trumpieji jungimai, kurių uždelstas išjungimas gali sutrikdyti svar-
bių elektros vartotojų darbą, turi būti iš jungiami nedelsiant (pavyzdžiui,
trumpieji jung imai , kai elektrinių ir pastočių šynų liekamoji įtampa ma-
žesnė nei 60% nuo vardinės įtampos, jei l i n i j ų uždelstas išjungimas gali
sukelti savaiminį apkrovos sumažėjimą dėl įtampos žemėjimo lavinos
susidarymo arba trumpieji jungimai , kai l iekamoj i įtampa lygi 60% nuo

350

vardinės įtampos ar aukštesnė, jei l i n i j ų uždelstas i š jungimas gali sukelti
stambių elektros vartotojų technologijos pažeidimus);

3. kai yra būtinas greitaveikis AKĮ, l i n i j a i turi būti įrengta ir greita-
veike apsauga, kuri garantuoja greitą sugedusios l i n i j o s abiejų galų jung-
tuvų išjungimą;

4. kai uždelsiant trumpųjų jungimų išjungimą, kurių metu srovės kelis
kartus viršija vardinę srovę, l a i d i n i n k a i gali neleist inai perkaisti.

Leidžiama naudoti greitaveikes apsaugas sudėtinguose t inkluose ir ne-
sant ankščiau pateiktų sąlygų, jei tai yra būtina selektyvumui užtikrinti.

3.2.100. [vertinant stabilumo užt ikr in imo sąlygas pagal 3.2.99 p. nu-
rodytas liekamosios įtampos vertes, būt ina vadovautis šiais reikalavimais:

1. pavienei jungčiai tarp e lekt r in ių arba elektros sistemų 3.2.99 p. nu-
rodyta l iekamoji įtampa turi būti patikrinta ant pastočių ir elektrinių šynų,
įeinančių į šią jungtį, esant trumpiesiems jungimams linijose, nueinančio-
se nuo šių šynų, išskyrus l ini jas, kurios sudaro jungtį; pavienei jungčiai,
turinčiai atkarpas su lygiagrečiosiomis l in i jomis , taip pat esant trumpajam
jungimui kiekvienoje iš šių lygiagrečiųjų l ini jų;

2. kai yra kelios jungtys tarp elektr inių arba elektros sistemų, 3.2.99
p. nurodyta liekamosios įtampos vertė turi būti patikrinta tik tų pastočių
arba elektrinių šynose, kuriose šios jungtys susijungia; tikrinama trumpie-
siems jungimams jungtyse ir kitose linijose, maitinamose nuo šių šynų,
taip pat linijose, maitinamose nuo jungčių pastočių šynų;

3. liekamoji įtampa turi būti patikrinta esant trumpajam j u n g i m u i gale
zonos, kurią apima apsaugų pirmosios pakopos, kai trumpasis jungimas
išjungiamas kaskadiškai, t.y. po to. kai esantį priešingame linijos gale
jungtuvą išjungė greitaveike apsauga.

3.2.101. Vienpusio mait inimo pavienėms l ini joms turi būti įrengiamos
kelių pakopų srovės arba kel ių pakopų srovės ir įtampos apsaugos nuo
tarpfazių trumpųjų j u n g i m ų . Jei jos netenkina jautrumo ar greitaveikiš-
kumo reikalavimų (žr. 3.2.99 p.), arba jei tai palengvina gretimų l ini jų
apsaugų suveikimo laiko charakteristikų suderinimą su nagrinėjamos at-
karpos apsaugos parametrais, turi būti numatyta distancinė apsauga.

Kaip papildomą apsaugą pastaruoju atveju rekomenduojama naudoti
greitaveike srovės atkirtą.

Apsaugai nuo vienfazių trumpųjų jungimų turi būti įrengiama kelių
pakopų kryptinė (ar nekryptinė) nul inės sekos srovės arba distancinė ap-
sauga. Ši apsauga turi būti įrengta tik tuose l i n i j o s galuose, prie kurių gali
būti prijungtas maitinimas.

351

Galima naudoti supaprastintas neselektyvias ke l ių pakopų srovės ir
įtampos apsaugas (nuo tarpfazių t rumpųjų jungimų) bei kel ių pakopų nu-
linės sekos srovės apsaugas (nuo vienfazių trumpųjų jungimų) linijoms,
susidedančioms iš k e l i ų nuoseklių atkarpų, jei neselektyvaus veikimo
pasekmėms ištaisyti numatyti AKĮ įtaisai.

3.2.102. Pavienėms l ini joms, maitinamoms iš dviejų arba daugiau pu-
s ių (l ini jos su atšakomis), esant ar nesant apeinamosioms jungtims, taip
pat žiedinio t ink lo su vienu mai t in imo š a l t i n i u l ini joms turi būti įrengta
distancinė apsauga nuo tarpfazių t rumpųjų j u n g i m ų , kuri naudojama kaip
rezervinė (330, 400 kV įtampos l i n i j o m s) arba pagrindinė (1 1 0 kV įtam-
pos linijoms).

Rekomenduojama naudoti greitaveike srovės atkirtą kaip papildomą
apsaugą. Atskirais atvejais leidžiama naudoti srovės atkirtą, kuri patiki-
mai suveiktų tiktai į j u n g i a n t l in i jos jungtuvą, esant užtrumpintoms vi-
soms trims fazėms apsaugos pastatymo vietoje, kai ji kituose režimuose
netenkina jautrumo reikalavimų (žr. 3.2.25 p.).

Apsaugai nuo vienfazių trumpųjų jungimų turi būti įrengta kel ių pakopų
(kryptinė ar nekryptinė) nulinės sekos srovės arba distancinė apsauga.

3.2.103. Žiedinio tinklo, turinčio vieną mai t in imo šaltinį, priė jo esan-
čių l i n i j ų priimamojo galo pagrindinei tarpfazių t rumpųjų jungimų apsau-
gai rekomenduojama naudoti vienos pakopos kryptinę srovės apsaugą;
ki tu pavienių l i n i j ų (visų pirma l 1 0 kV įtampos) apsaugai atskirais atve-
jais leidžiama naudoti ke l ių pakopų srovės ar k e l i ų pakopų srovės ir
įtampos apsaugą (esant b ū t i n u m u i - kryptinę).

3.2.104. Lygiagrečiosioms l ini joms, maitinamoms iš dviejų arba dau-
giau pusių, ir vienpusio mait inimo lygiagrečiųjų l i n i j ų maitinamajam ga-
lui gali būti panaudotos tokios pat apsaugos, kurios naudojamos pavie-
nėms l ini joms (žr. 3.2.101 ir 3.2.102 p.).

Gali būti naudojama papildoma apsauga, kontroliuojanti galios kryptį
lygiagrečiojoje l inijoje vienfazių t rumpųjų jungimų i š jungimui pagreitin-
ti, o atskirais atvejais ir dvipusio mait inimo l i n i j ų tarpfazių trumpųjų jun-
gimų i š jungimui pagreitinti. Ši apsauga gali būti įrengta kaip atskira sker-
sinė diferencinė srovės apsauga (paduodant į relę nul inės sekos ar fazinių
srovių skirtumą) arba t ik kaip kitų apsaugų (nul inės sekos srovės, maksi-
maliosios srovės, distancinės) pagreitinimo elementas, kontroliuojantis
galios kryptį lygiagrečiosiose linijose.

Didinant nul inės sekos apsaugos jautrumą, leidžiama numatyti jos at-
skirų pakopų išjungimą, iš jungiant lygiagrečiosios l in i jos jungtuvą.

352

Dviejų lygiagrečiųjų vienpusio mait inimo l i n i j ų priimamajame gale
turi būti įrengta skersinė diferencinė kryptinė apsauga.

3.2.105. Jei pagal 3.2.104 p. parinkta lygiagrečiųjų l i n i j ų apsauga ne-
tenkina greitaveikiškumo reikalavimų (žr. 3.2.99 p.), 110 kV įtampos
dviem lygiagrečiosioms l ini joms (kai jos abi įjungtos) gali būti panaudota
skersinė diferencinė kryptinė apsauga.

Šiuo atveju, veikiant tik vienai l i n i j a i , pagrindinė apsauga ir veikiant
dviem linijoms rezervinė apsauga parenkama pagal 3.2.101 ir 3.2.102 p.
reikalavimus. Leidžiama prijungti šią apsaugą arba atskiras jos pakopas
(pavyzdžiui, nul inės sekos srovės apsaugos ilgiausio uždelsimo pakopą)
prie abiejų l ini jų srovių sumos, didinant jos jautrumą gretimųjų objektų
trumpiesiems jungimams.

Trumpinant saugomų l i n i j ų trumpojo jungimo iš jungimo laiką, lei-
džiama naudoti skersinę diferencinę kryptinę apsaugą 110 kV įtampos
lygiagrečiųjų l i n i j ų kelių pakopų srovės apsaugų papildymui tais atvejais,
kai pagal greitaveikiškumo sąlygas (žr. 3.2.99 p.) jos panaudojimas nėra
būtinas.

3.2.106. Jei pagal 3.2.102-3.2.104 p. reikalavimus parinktos apsaugos
netenkina greitaveikiškumo reikalavimų (žr. 3.2.99 p.), tai dvipusio mai-
tinimo pavienėms ir lygiagrečiosioms l ini joms reikia numatyti pagrindi-
nes apsaugas su ryšio kanalais (aukštdažniais, optiniais ir kt.) ar iši lgines
diferencines apsaugas.

110 kV įtampos linijoms rekomenduojama įrengti pagrindinę apsaugą,
naudojant distancines ir kryptines nul inės sekos srovės apsaugas su ryšio
kanalais perduodamomis suveikimo blokuotės komandomis, kai tai tiks-
linga didinant jautrumą (pavyzdžiui, l inijoms su atšakomis) arba supap-
rastinant apsaugą.

Greitinant 110 kV įtampos l in i jų kelių pakopų apsaugų suveikimą (žr.
3.2.99 p.) arba didinant jautrumą (pavyzdžiui, linijose su atšakomis), ry-
šio kanalais leidžiama perduoti išjungimo komandas.

3.2.107. Kai pagrindinės apsaugos yra išilginės diferencinės arba su ry-
šio kanalais (žr. 3.2.106 p.), gali būti parenkamos šios rezervinės apsaugos:

- nuo tarpfazių trumpųjų jungimų - distancinės apsaugos;
- nuo vienfazių trumpųjų jungimų - kelių pakopų kryptines ar ne-

kryptines nulinės sekos srovės ar distancinės apsaugos.
330-400 kV įtampos l i n i j ų rezervinės kel ių pakopų apsaugos suvei-

kimą galima pagreitinti panaudojant išjungimo komandų perdavimą ryšio
kanalais, numatytais kitiems tikslams. Leidžiama įrengti specialius išjun-

353

gimo komandų perdavimo ryšio kanalus, naudojamus vien rezervinei re-
linei apsaugai.

Leidžiama numatyti rezervinės tarpfazių trumpųjų j u n g i m ų apsaugos
neselektyvųjį pagreitinimą (pavyzdžiui, su tiesioginės sekos įtampos
kontrole), kai ilgam laikui (pvz., remontuojant) atjungiama pagrindinė
greitaveike apsauga (žr. 3.2.99 p.).

3.2.108. 330-400 kV įtampos l i n i j ų pagrindinių apsaugų ir rezervinių
apsaugų greitosios pakopos tarpfazių t rumpųjų j u n g i m ų metu turi patiki-
mai veikti esant intensyviems pereinamiesiems elektromagnetiniams pro-
cesams, sukeliamiems ta lp in ių laidumų. Todėl turi būti numatytos šios
priemonės:

- apsaugų įtaisai privalo turėti elementus (pavyzdžiui, žemojo dažnio
filtrus), ribojančius elektromagnetinių pereinamųjų procesų įtaką;

- fazių diferencinė apsauga su ryšio kanalais, įrengiama ilgesnėms
nei 150 km linijoms, privalo turėti ta lpinio laidumo srovių kompensavi-
mo elementus.

Kai negalima tenkinti srovės transformatorių t iks lumo reikalavimų (žr.
3.2.28 p.) paduodant į greitaveikes apsaugas dviejų arba daugiau srovės
transformatorių srovių sumą, rekomenduojama numatyti specialias prie-
mones (pavyzdžiui, sumažinti apsaugų jautrumą), kurios neleistų apsau-
goms klaidingai suveikti išorinių trumpųjų jungimų metu arba įrengti li-
nijos grandinėje atskirą srovės transformatorių komplektą apsaugai pri-
jungti.

Apsaugose, įrengtose 330-400 kV įtampos linijose su išilginės reak-
tyviosios varžos talpinės kompensacijos įrenginiais, turi būti numatytos
priemonės, kurios neleistų apsaugoms k la id inga i suveikti dėl kompensa-
vimo įrenginių įtakos t rumpųjų jungimų srovėms bei įtampoms išorinių
trumpųjų jungimų metu. Pavyzdžiui, gali būti panaudotas atvirkštinės
sekos galios krypties elementas arba leidžiančios išjungti ar išjungimo
komandos perdavimas iš kito galo.

3.2.109. Kai l i n i j a i naudojamas vienfazis AKĮ, relinės apsaugos įtaisai
turi veikti šia tvarka:

1. atsiradus vienfaziam trumpajam jungimui (atskirais atvejais ir
esant trumpiesiems jungimams tarp dviejų fazių) išjungiama tik viena
(pažeista) fazė, paskui vykdomas jos automatinis kartotinis įjungimas;

2. esant nesėkmingam vienfaziam AKĮ išjungiamos visos trys fazės;
3. atsiradus kitų rūšių trumpiesiems jungimams apsauga išjungia vi-

sas tris fazes.

354

ŠYNŲ APSAUGA. ŠYNINIO IR SEKCINIO
JUNGTUVŲ APSAUGA

3.2.110. Elektrinių ir pastočių 110-400 kV įtampos renkamosioms šy-
noms turi būti numatyti atskiri relinės apsaugos įtaisai:

1. dviejų šynų sistemoms (dviguboji šynų sistema, pusantrinė schema
ir kt.) ir pavienei sekcionuotajai šynų sistemai;

2. pavienei nesekcionuotajai šynų sistemai, jei šynų trumpųjų jungi-
mų išjungimas suveikiant prijungtų objektų apsaugoms, yra neleistinas
pagal greitaveikiškumo reikalavimus (žr. 3.2.99 p.), arba jei šynų maiti-
nimo l ini jos turi atšakų.

3.2.111. Elektrinių ir pastočių 35 kV įtampos renkamųjų šynų apsau-
gai turi būti numatyti atskiri relinės apsaugos įtaisai:

- pagal greitaveikiškumo reikalavimą (žr. 3.2.99 p.);
- dvigubosioms šynoms arba dviem šynų sekcijoms, jei jų šyninio

(sekcinio) jungtuvo arba maitinimo objektų (l ini jų, transformatorių) ap-
saugos netenkina elektros vartotojų maitinimo patikimumo reikalavimų
(įvertinant AKĮ ir ARI įtaisų galimybes).

3.2.112. Elektrinių ir pastočių 35 kV bei aukštesnės įtampos renka-
mųjų šynų apsaugai reikia numatyti greitaveike diferencinę srovės apsau-
gą, apimančią visus prijungtus prie šynų sistemos arba sekcijos objektus.

Apsauga turi būti įrengiama panaudojant specialias srovės reles, nere-
aguojančias į pereinamąsias ir nusistovėjusias nebalanso sroves (pavyz-
džiui, relės su sotinamaisiais transformatoriais; relės su stabdymu ir kt.).

Prijungus prie 330 ar 400 kV įtampos šynų transformatorių (autotrans-
formatorių) daugiau kaip vienu jungtuvų, rekomenduojama numatyti šy-
nuotės diferencinę srovės apsaugą.

3.2.113. Elektrinių ir pastočių 35 kV ir aukštesnės įtampos dvigubo-
sios šynų sistemos, turinčios vieną jungtuvą prijungtam objektui (prijun-
giniui), diferencinė apsauga turi būti įrengta fiksuotam pri junginių pa-
skirstymui tarp šynų.

110 kV ir aukštesnės įtampos šynų apsaugoje reikia numatyti prijun-
ginių fiksavimo pakeitimo galimybę, perjungiant prijunginius nuo vienos
šynų sistemos prie kitos.

3.2.114. Šynų diferencinė apsauga (žr. 3.2.112 ir 3.2.113 p.) privalo
turėti srovės transformatorių antr inių grandinių būklės kontrolės įtaisus,
kurie, sugedus srovės grandinėms po nustatyto uždelsimo, išjungia ap-
saugą ir į jungia signalizaciją.

355

3.2.115. Elektrinių 6 ir 10 kV įtampos sekcionuotosioms šynoms turi
būti įrengta dviejų pakopų nepi lnoj i diferencinė apsauga, kurios pirmajai
(greitaveikei) pakopai gali būti panaudota srovės atkirta, srovės ir įtam-
pos atkirta arba distancinė apsauga, o antrajai - uždelsto suveikimo mak-
simalios srovės apsauga. Apsauga turi iš jungti mait inimo prijunginius ir
savųjų reikmių transformatorių.

Jei apsaugos jautrumas trumpiesiems jungimams l i n i j ų su reaktoriais
gale nepakankamas (generatorių įtampos šynų apkrova yra didelė, nuei-
nančių l ini jų jungtuvai sumontuoti už reaktorių), antrajai jos pakopai rei-
kia naudoti maksimalios srovės atskirus apsaugų komplektus, prijungia-
mus prie reaktorių grandinių ir tur inčius įtampos paleidimo reles arba be
jų; šių komplektų veikimas i š jungiant maitinimo objektus turi būti kon-
troliuojamas papildomais įtaisais, suveikiančiais. atsiradus trumpajam
jungimui . Šiuo atveju sekcinis jungtuvas privalo turėti apsaugą (skirtą
trumpajam jungimui tarp reaktoriaus ir jungtuvo likviduoti), kuri į jun-
giama išjungiant šį jungtuvą. Perjungiant dalį maitinimo objektų prie re-
zervinės šynų sistemos, turi būti numatyta nepilnoji šynų diferencinė ap-
sauga, pritaikyta fiksuotam pri junginių paskirstymui.

Leidžiama naudoti atskiras distancines apsaugas, įrengiamas visiems
mait inimo objektams, išskyrus generatorius, jei yra gal imi dažni darbo
režimai su mait inimo objektų perskirstymu skirtingoms šynų sistemoms.

3.2.116. Elektrinėse, kai jose įrengti 12 MW ir mažesnės galios gene-
ratoriai, 6 ir 10 kV įtampos sekcionuotosioms šynoms leidžiama nenau-
doti specialios šynų apsaugos; šiuo atveju šynų trumpiesiems jungimams
likviduoti turi būti naudojamos generatorių maksimalios srovės apsaugos.

3.2.117. Žeminamųjų pastočių 6 ir 10 kV įtampos pavienei sekcio-
nuotajai šynai bei dvigubai šynų sistemai specialūs relinės apsaugos įtai-
sai nebūtini, ir šynų trumpuosius jungimus turi likviduoti transformatorių
apsaugos nuo išorinių trumpųjų j u n g i m ų bei sekcinių ir šyninių jungtuvų
apsaugos. Didinant pastočių šynų apsaugos greitaveikiškumą ir jautrumą,
leidžiama į apsaugą paduoti mait inimo objektų srovių sumą. Galima blo-
kuoti mait inimo objektų greitaveike apsaugą, kai suveikia nueinančių
l i n i j ų apsaugos (loginė šynų apsauga). Tokiu pat būdu gali būti įrengia-
mos žeminamųjų pastočių 35 kV šynų apsaugos.

Jei nueinančiose nuo pastočių šynų 6 ar 10 kV linijose naudojami re-
aktoriai, leidžiama įrengti šynų apsaugą, analogišką elektrinių šynų ap-
saugai (žr. 3.2.115 p.).

3.2.118. Kai diferencinei šynų apsaugai ir nueinančių nuo šių šynų
pri junginių apsaugos jungiamos prie įmontuotų į jungtuvo įvadus srovės

356

transformatoriai, šynų ir pr i junginių apsaugoms turi būti naudojami skir-
tingose jungtuvo pusėse esantys srovės transformatoriai, kad jungtuvo
trumpieji jungimai įeitų į šių apsaugų veikimo zonas.

Jei jungtuvai neturi įmontuotų srovės transformatorių, tai galima nu-
matyti atskirai sumontuotus srovės transformatorius tik vienoje jungtuvo
pusėje ir pagal galimybes prijungti juos taip, kad jungtuvai įeitų į šynų
diferencinės apsaugos veikimo zoną. Šiuo atveju dvigubos šynų sistemos
su fiksuotu objektų paskirstymu diferencinėje apsaugoje turi būti panau-
dojamos dvi kiekvieno srovės transformatoriaus, esančio šyninio jungtu-
vo grandinėje, atskiros apvijos.

Naudojant šynų apsaugai atskiras distancines apsaugas, jų srovės
transformatoriai sekcinio jungtuvo grandinėje turi būti pastatyti tarp šynų
ir reaktoriaus.

3.2.1 19. Išbandant sugedusią šynų sistemą arba sekciją, šynų apsauga
turi suveikti selektyviai ir greitai.

3.2.120. Jei yra šyninis (sekcinis) jungtuvas, apeinamajam 110-400
kV įtampos jungtuvui turi būti numatytos apsaugos nuo šių trumpųjų jun-
gimų (naudojamos tikrinant ir remontuojant bet kurio šynų prijunginio
apsaugą, jungtuvą ir srovės transformatorių):

- tarpfazių trumpųjų jung imų - trijų pakopų srovės ar distancinė ap-
sauga ir greitaveike srovės atkirta;

- vienfazių trumpųjų jungimų - keturių pakopų kryptinė nulinės se-
kos srovės apsauga arba distancinė apsauga.

Šyniniam (sekciniam) jungtuvui turi būti numatytos šios apsaugos (nau-
dojamos šynų sistemoms arba sekcijoms padalyti, kai nėra JRĮ, arba tolimojo
rezervavimo efektyvumo padidinimui, išjungus šynų apsaugą ar JRĮ):

- nuo tarpfazių trumpųjų j u n g i m ų - dviejų pakopų srovės apsauga;
- nuo vienfazių trumpųjų jungimų - trijų pakopų nulinės sekos sro-

vės apsauga.
Leidžiama įrengti sudėtingesnes šyninio (sekcinio) jungtuvo apsaugas

(distancines), jei jos padidina tolimojo rezervavimo efektyvumą.
Šyniniam (sekciniam) 110-400 kV įtampos jungtuvui, vykdančiam ir

apeinamojo jungtuvo funkcijas, turi būti įrengtos abi apsaugos, naudoja-
mos atskirai įrengtiems apeinamajam ir šyniniam (sekciniam) jungtu-
vams.

Rekomenduojama numatyti 110-400 kV elektros įrenginių pagrindi-
nių greitaveikių apsaugų perjungimą apeinamajam jungtuvui.

Šyniniam (sekciniam) 3-35 kV įtampos jungtuvui turi būti numatyta
dviejų pakopų srovės apsauga nuo tarpfazių trumpųjų jungimų.

357

3.2.121. Elektrinėse ir pastotėse, kurių schemose nenaudojami apei-
namieji jungtuvai (pvz., keturkampis, pusantrinė schema ir kt.), reikia
numatyti atskirą apsaugos komplektą, kurį galima prijungti prie l inijos,
pakeičiant pat ikr inimui atjungtos veikiančios l ini jos apsaugą; atskiras
apsaugos komplektas turi būti įrengiamas 330 ir 400 kV įtampos linijoms,
jei likusios apsaugos netenkina keliamų reikalavimų.

Leidžiama įrengti atskirą apsaugos komplektą 110 kV įtampos lini-
joms, prijungtoms pagal t i l tel io ar daugiakampio schemą ir neturinčioms
atskiros pagrindinės apsaugos, jei t ikr inant veikiančios l ini jos apsaugą
techniškai neįmanoma l ikviduoti jos t rumpųjų jungimų, naudojant pa-
prastesnes priemones, tenkinančias nustatytus reikalavimus.

SINCHRONINIŲ KOMPENSATORIŲ APSAUGA

3.2.122. Sinchroniniams kompensatoriams reikia įrengti relinės ap-
saugos įtaisus analogiškus atitinkamų galių turbogeneratorių relinės ap-
saugos įtaisams, bet turinčius žemiau nurodytus skirtumus:

1. Simetrinės perkrovos apsauga, jungianti signalizaciją, turi būti iš-
jungiama sinchroninio kompensatoriaus paleidimo metu, jei šiame režime
ji gali suveikti.

2. Reikia numatyti minimalios įtampos apsaugą išjungiančią sinchro-
nin io kompensatoriaus jungtuvą; apsaugos suveikimo įtampa parenkama
10-20% nuo jų vardinės įtampos, uždelsimas - apie 10 s.

3. Turi būti numatyta apsauga, kuri suveiktų trumpam la ikui dingus
pastotės mai t in imui (pvz., mait inimo l ini jos AKĮ pauzės metu); turi būti
įrengta minimalaus dažnio apsauga, iš jungianti sinchroninio kompensato-
riaus jungtuvą arba žadinimo s lopinimo automatą; leidžiama naudoti ap-
saugą, veikiančią kitais principais, pavyzdžiui, reaguojančią į dažnio ma-
žėjimo greitį.

4. 50 Mvar ir didesnės galios sinchroniniams kompensatoriams reikia
numatyti apsaugą nuo žadinimo srovės išnykimo (arba srovei sumažėjus
žemiau leistinosios ribos), išjungiančią sinchroninį kompensatorių arba
įjungiančią signalizaciją; leidžiama nenaudoti šios apsaugos sinchroni-
niams kompensatoriams, kuriuos galima pervesti į darbo režimą su nei-
giama rotoriaus srove.

5. Įžemėjus veikiančio bloke su transformatoriumi sinchroninio kom-
pensatoriaus statoriaus apvijai, turi suveikti apsauga, esanti transformato-
riaus žemosios įtampos pusėje; galima nenaudoti įžemėjimo srovių kom-
pensavimo reaktoriaus, jei transformatoriaus žemosios įtampos pusės

358

įžemėjimo srovė viršija 5 A ir įrengti dviejų pakopų apsaugą: su trumpes-
niu uždelsimu išjungiančia sinchroninio kompensatoriaus jungtuvą ir i l-
gesniu - į jungiančia signalizaciją; kai įžemėjimo srovė mažesnė nei 5 A,
apsauga po nustatyto uždelsimo turi į jungt i signalizaciją; 50 Mvar ir di-
desnės galios s inchroninių kompensatorių apsaugai reikia numatyti gali-
mybę išjungti jungtuvą arba į jungti signalizaciją.

3.2.123. Pastotėse be nuolat budinčio personalo įrengiama sinchroni-
nio kompensatoriaus apsauga nuo perkrovos, turinti dvi nepriklausomas
skirtingo uždelsimo pakopas: į jung iant i signalizaciją bei sumažinanti ža-
dinimo srovę (trumpesnis uždelsimas) ir iš jungianti kompensatorių (il-
gesnis uždelsimas), jei automatinio žadinimo reguliatorius neužtikrina
galimybės išvengti i l g a l a i k i ų perkrovų.

3.2.124. Sinchroninių kompensatorių žadinimo grandinių apsauga nuo
įžemėjimų įrengiama tokia pati, kaip ir hidrogeneratorių (žr. 3.2.83 p.).

3.3. AUTOMATIKA, TELEINFORMATIKA
IR TELEVALDYMAS

TAIKYMO SRITIS

3.3.1. Šio poskyrio taisyklės taikomos elektros energetikos sistemos,
elektrinių, elektros t inklų, elektros tiekimo sistemų elektros įrenginių au-
tomatikos ir teleinformatikos bei televaldymo įtaisams, kurie likviduoja
trumpųjų jungimų pasekmes, stabdo avarijų plitimą, užtikrina režimų
saugumą, didina elektros tiekimo patikimumą, sudaro sąlygas ekonomiš-
kai pagrįstų režimų realizavimui ir gerina elektros energijos kokybę:

1. automatinio kartotinio į jungimo (AKĮ) įtaisams, pakartotinai į jun-
giantiems l i n i j a s (l in i jų fazes), šynas ir ki tus elektros įrenginius po jų ne-
operatyvinio išjungimo;

2. automatinio rezervo įjungimo (ARI) įtaisams, elektros tiekimo sutri-
kimų metu įjungiantiems rezervinį maitinimą arba rezervinius įrenginius;

3. automatiniams sinchronizatoriams, padedantiems greitai įjungti į
t inklą lygiagrečiam darbui s inchroninius generatorius ir sinchroninius
kompensatorius;

4. automatiniams sinchroninių mašinų žadinimo, transformatorių
įtampos, reaktyviosios galios šaltinių (kondensatorių baterijų) galios re-
guliatoriams, valdantiems žadinimo srovę, tinklo mazgų įtampą ir tinklo
šakų reaktyviąją galią;

359

5. automatiniams pirminiams ir antriniams dažnio bei aktyviųjų galių
reguliatoriams, stabilizuojantiems dažnį ir valdantiems aktyviąsias galias;

6. automatiniams generatorių greito turbinų valdymo, išjungimo,
stabdymo ir kitiems įtaisams, apsaugantiems elektros energetikos sistemą
nuo stabilumo pažeidimų;

7. automatiniams asinchroninio režimo nutraukimo įtaisams, l ikv i-
duojantiems asinchroninį darbo režimą sistemoje;

8. automatiniams dažninio nukrovimo (ADN) įtaisams, ribojantiems
dažnio sumažėjimą;

9. automatiniams dažnio padidėjimo nutraukimo įtaisams, ribojan-
tiems dažnio padidėjimą;

10. automatiniams nukrovimo sumažėjus įtampai įtaisams, ribojan-
tiems įtampos sumažėjimą;

11 .automatiniams šuntuojančių reaktorių į jungimo įtaisams, ribojan-
tiems įtampos padidėjimą;

12.automatiniams apkrovos ribojimo įtaisams apsaugantiems, sistemi-
nės reikšmės objektus nuo perkrovos;

13.Automatizuotoms dispečerinio valdymo sistemoms, valdančioms
elektros generavimo, perdavimo ir skirstymo procesus.

Automatinio valdymo funkcijas (4-13) galutinai apibrėžia faktinės
elektros energetikos sistemos darbo sąlygos. Jos turi būti suderintos su
sinchroniškai veikiančių kaimyninių elektros energetikos sistemų analo-
giškų automatikos sistemų veikimu.

Elektros sistemose ir energetikos objektuose gali būti įrengiami auto-
matinio valdymo įrenginiai, kurių neapima šis taisyklių poskyris ir ku-
riuos reglamentuoja kiti norminiai teisės aktai. Tokių įrenginių veikimas
turi būti suderintas su šiame poskyryje nagrinėjamų automatinių įtaisų bei
sistemų veikimu.

Įmonių (elektros energijos vartotojų) elektros tinkluose reikia naudoti
automatikos įtaisus, kurie neleidžia sutrikdyti pagrindinių technologinių
procesų, trumpam laikui nutraukus elektros tiekimą, atsiradus trumpie-
siems jungimams išorės ir vidaus elektros tiekimo tinkluose ir veikiant
relinės apsaugos ir automatikos įtaisams (žr. 3.5.5-3.5.16 p.p.).

AUTOMATINIS KARTOTINIS ĮJUNGIMAS

3.3.2. AKĮ įtaisų paskirtis - greitai atnaujinti elektros vartotojų maiti-
nimą arba atkurti tarpsisteminės ir sistemų vidines jungtis, automatiškai
įjungiant jungtuvus, kuriuos išjungė relinės apsaugos įtaisai.

360

Automatinis kartotinis įjungimas turi būti naudojamas šiems elektros
sistemų objektams:

1. 1000 V ir aukštesnės įtampos visų t ipų oro bei mišrioms (kabelių ir
oro) linijoms; 35 kV ir žemesnės įtampos kabelių l in i joms rekomenduo-
jama naudoti AKĮ įtaisus, kai yra didelė gedimų tikimybė, kurių metu
susidaro atviras lankas (pavyzdžiui, esant kelioms tarpinėms rinklėms,
viena l ini ja maitinant kelias pastotes) ir kai reikia i š taisyt i neselektyviojo
apsaugų suveikimo pasekmes; AKĮ panaudojimas 110 kV ir aukštesnės
įtampos kabelių l ini joms turi būti pagrįstas projektavimo metu įvertinant
konkrečias sąlygas;

2. elektrinių ir pastočių šynoms (žr. 3.3.22 ir 3.3.23 p.);
3. transformatoriams (žr. 3.3.24 p.);
4. elektros varikliams, kurie automatiškai i š jungiami užtikrinant kitų

elektros var ik l ių savilaidą(žr. 3.3.36 p.).
3.3.3. AKĮ įtaisai turi neveikti šiais atvejais:
- kai vykdomas operatyvinis jungtuvų išjungimas;
- kai jungtuvą išjungia relinė apsauga tuoj pat po operatyvinio įjun-

gimo;
- kai jungtuvą išjungia transformatorių ir elektros var ik l ių apsaugos

nuo v i d i n i ų gedimų arba Priešavarinės automatikos įtaisai, po kurių vei-
kimo AKĮ veikimas yra neleistinas, išskyrus kai kuriuos aptartus atvejus
(pvz., po ADN įtaisų suveikimo dažninis AKĮ (DAKĮ) turi veikti pagal
3.3.79 p. reikalavimus).

AKĮ įtaisai turi nevykdyti daugkarčio jungtuvo įjungimo, neišnykstan-
čio trumpojo jungimo metu atsiradus sut r ik imui įtaiso schemoje, kurio
metu susiformuoja neišnykstanti jungtuvo į jungimo komanda.

Po sėkmingo į jungimo AKĮ įtaisai per nustatytą laiką turi automatiškai
grįžti į parengties padėtį.

3.3.4. Naudojant AKĮ įtaisus, gali būti numatomas relinės apsaugos
veikimo pagreitinimas kartotinio į jungimo metu. Pagreitinimas gali būti
naudojamas ir kitais atvejais, pavyzdžiui, į jungiant jungtuvą valdymo
raktu, televaldymo ar ARĮ įtaisais.

Linijos apsaugos nereikia greitinti po AKĮ, kai įtampa jau paduota iš
kito jos galo (t.y. esant įtampoms visose linijos fazėse, rodančioms, kad
linija nesugedusi).

3.3.5. Trifazio AKĮ (TAKĮ) įtaisus gali paleisti relinės apsaugos ar
kitu būdu suformuotos komandos, pavyzdžiui, atsiradus neatitikimui tarp
į jungtuvą pasiųstos paskutinės operatyvinės komandos ir jo faktinės pa-
dėties (kai paskutinė operatyvinė komanda buvo "įjungti" ir po tam tikro

361

laiko jungtuvą išjungė apsauga arba kitų įtaisų bei personalo klaidingai
duota komanda).

3.3.6. Gali būti naudojami vienkarčio ir daugkarčio veikimo TAKĮ
įtaisai; tai priklauso nuo gal imų pasikartojančių t rumpųjų j u n g i m ų įtakos
t i n k l u i (nesėkmingų į j u n g i m ų metu) ir l ini jos jungtuvų komutacinių ga-
l imybių .

Daugkarčio TAKĮ įtaisai rekomenduojami pavienėms maitinamoms iš
vienos pusės oro l ini joms, k u r i ų vartotojai neturi rezervinio elektros tie-
kimo.

Izoliuotosios (kompensuotos) neutralės t inkluose gali būti naudojamas
AKĮ įtaisų veikimo uždraudimas po pirmojo ciklo, jei po jo atsirado vien-
fazis įžemėjimas.

TAKĮ uždelsimas kiekvienam sekančiam veikimo c i k l u i turi būti didi-
namas.

3.3.7. Greitinant elektros perdavimo normalaus režimo atstatymą,
vienpusio maitinimo TAKĮ įtaiso pirmojo ciklo uždelsimas turi būti pa-
renkamas kuo trumpesnis, įvertinant lanko užgesimo ir aplinkos dejoni-
zacijos trumpojo jungimo vietoje laiką, taip pat jungtuvo bei jo pavaros
parengties kartotiniam į j u n g i m u i laiką.

Dvipusio mait inimo l i n i j ų TAKĮ įtaiso pirmojo ciklo uždelsimas turi
būti pakankamai ilgas, atsižvelgiant į galimą nevienalaikį trumpojo jungi-
mo išjungimą abiejuose linijos galuose; šiuo atveju nereikia įvertinti ap-
saugų, skirtų tolimajam rezervavimui, suveikimo laiko. Leidžiama neatsi-
žvelgti į l inijos galų jungtuvų išjungimo skirtingus laikus, kai ją saugo
greitaveikės apsaugos (pvz., su aukštadažniais ar kitais ryšio kanalais).

Vienkarčio TAKĮ sėkmingo į jungimo tikimybę galima padidinti ilgi-
nant jo uždelsimą (atsižvelgiant į šio p a i l g i n i m o įtaką elektros vartoto-
jams).

3.3.8. Linijoms, kur ių iš jungimas nenutraukia elektrinio ryšio tarp ge-
neruojančių šaltinių, pavyzdžiui, lygiagrečiosiose vienpusio maitinimo
linijose, reikia įrengti TAKĮ įtaisus be sinchronizmo kontrolės.

3.3.9. Pavienėms linijoms, jungiančioms dvi elektros sistemos dalis
(nesant šuntuojančių jungčių), gali būti numatoma viena iš šių trifazio
AKĮ rūšių (arba jų kombinacijų):

- greitaveikis TAKĮ (GAKĮ);
- nesinchroninis TAKĮ (NAKĮ);
- TAKĮ su sinchronizmo kontrole(AKĮSK).
Šioms linijoms gali būti numatomas vienfazis AKĮ (VAKĮ) veikiantis

kartu su kitomis TAKĮ rūšimis, kai jungtuvai turi atskirą fazių valdymą ir

362

veikiant V A K Į nepažeidžiamas atskirų elektros sistemos dal ių lygiagre-
taus darbo stabilumas.

AKĮ rūšys parenkamos pagal elektros energetikos sistemos ir jos įren-
ginių darbo konkrečių sąlygų visumą, atsižvelgiant į 3.3.10-3.3.14 p. nu-
rodymus.

3.3.10. 330-400 kV l i n i j ų kartotiniam į j u n g i m u i pirmenybę reikia
teikti greitaveikiui AKĮ (kai ab ie jų l ini jos galų jungtuvai į j u n g i a m i tuo
pačiu momentu ir su m i n i m a l i u uždelsimu), esant nedideliam sujungiamų
sistemų ekvivalentinių elektrovaros jėgų (EVJ) vektorių kampų skirtu-
mui. GAKĮ gali būti naudojamas esant greitaveikiams jungtuvams bei
apsaugoms, jei po į jungimo yra išsaugomas sistemų sinchroniškas veiki-
mas ir s inchroninių generatorių bei kompensatorių maksimalus elektro-
magnetinis momentas į jungimo metu yra mažesnis (įvertinant būtinąją
atsargą) už trifazio trumpojo jungimo metu ant mašinos išvadų sukuriamą
elektromagnetinį momentą. Šis momentas turi būti apskaičiuojamas pagal
didžiausią galimą sistemų EVJ kampų skirtumą GAKĮ metu. GAKĮ turi
būti paleidžiamas, kai suveikia greitaveike apsauga, kurios veikimo zona
apima visą liniją. GAKĮ veikimas turi būti blokuojamas suveikiant rezer-
vinėms apsaugoms; veikiant jungtuvų rezervavimo įtaisams. GAKĮ turi
būti blokuojamas arba uždelsiamas.

Jei po nesėkmingo GAKĮ elektros sistemos stabilumo išsaugojimo ti-
kimybė nedidelė (arba papildomai reikia sudėtingos Priešavarinės auto-
matikos), naudoti GAKĮ nerekomenduojama.

3.3.11. Nesinchroninis AKĮ (NAKĮ) gali būti naudojamas 1 1 0 kV li-
nijose, jei:

- s inchroninių generatorių ir kompensatorių nesinchroninio į jungimo
metu sukuriamas didžiausias elektromagnetinis momentas yra mažesnis
(įvertinant būtinąją atsargą) už elektromagnetinį momentą, kuris suku-
riamas esant trifaziam trumpajam jungimui ant mašinos išvadų (šiuo at-
veju NAKĮ leistinumo praktinis kriterijus yra statoriaus srovių periodinių
dedamųjų pradinės vertės, priimant sąlygą, kad kampas tarp ekvivalenti-
nių sistemų EVJ l ini jos į jungimo momentu yra lygus 180");

- esant 180" į jungimo kampui, didžiausia transformatoriaus (auto-
transformatoriaus) srovė yra mažesnė už trumpojo jungimo srovę ant jo
išvadų, kai jis yra maitinamas iš begalinės galios šynų;

- po AKĮ užtikrinama pakankamai greita resinchronizacija; jei po
NAKĮ gali k i l t i ilgalaikis asinchroninis darbo režimas, turi būti naudoja-
mos specialios jo išvengimo arba nutraukimo priemonės.

363

Jei tenkinami šie reikalavimai, NAKĮ galima naudoti vienai iš lygia-
grečiųjų l in i jų, kai kita išjungta (pvz., remontuojama).

[rengiant NAKĮ, būtina panaudoti priemones, kurios leidžia išvengti
nereikalingo įtampos padavimo į sugedusią liniją. Tam rekomenduojama
NAKĮ metu jungtuvus į jungt i tam tikra tvarka, pavyzdžiui, išbandyti li-
niją į jungiant vieno jos galo jungtuvą ir kito galo jungtuvą AKĮ įtaisui
leisti įjungti tik esant įtampai linijoje (ši įtampa rodo, kad trumpasis jun-
gimas išnyko).

3.3.12. Trifazis AKĮ su sinchronizmo kontrole (AKĮSK) naudojamas,
kai kitos AKĮ rūšys negali būti panaudotos. Sinchronizmo kontrolės ele-
mentas gali nedrausti į jungt i jungtuvą, kai sinchronizmo sąlygos nėra vi-
siškai patenkintos: pavyzdžiui, esant s lydimui didesniam už n u l į (iki 0,04
santykinio vieneto) ir leistinajai abiejų sistemos dalių ekvivalentinių įtampų
kampo vertei. Gali būti numatytas į jungimo komandos pagreitinimas. Sin-
chronizmas kontroliuojamas viename l ini jos gale, numatant galimybę keisti
l ini jos galų jungtuvų į jungimo tvarką. Didžiausias leistinasis į jungimo
kampas turi būti nustatytas vadovaujantis 3.3.11 p. reikalavimais.

AKĮSK įtaisą operatyvinis personalas gali naudoti l ini jai į jungti (pu-
siau automatinė sinchronizacija).

3.3.13. Vienfazis automatinis kartotinis į jungimas (VAKĮ) gali būti
naudojamas tik tiesiogiai įžemintos neutralės tinkluose.

V A K Į įtaisas turi būti įrengiamas taip, kad jį išjungus arba sutrikus įė-
jimo srovės ar įtampos grandinėms, l ini jos apsaugos galėtų automatiškai
išjungti visas tris fazes.

Vienfazio trumpojo jungimo metu sugedusios fazės turi būti nustato-
mos, naudojant specialius pažeistos fazės išrinkimo elementus.

VAKĮ uždelsimas parenkamas ilgesnis už vienfazio trumpojo jungimo
vietoje ki lus io lanko užgesimo ir aplinkos dejonizavimo laiką, įvertinant
apsaugos nevienalaikį suveikimą l ini jos galuose ir išrinkimo elementų
kaskadinio veikimo galimybę.

3.3.14. Lini jų VAKĮ (žr. 3.3.13 p.) turi būti naudojamas kartu su įvai-
riomis TAKĮ rūšimis. Turi būti galimybė uždrausti TAKĮ visais atvejais
arba tik po nesėkmingo VAKĮ. Galima vykdyti TAKĮ po nesėkmingo
VAKĮ. Šiais atvejais TAKĮ pradžioje turi (uždelsdamas ir kontroliuoda-
mas ar nėra įtampos linijoje) į jungti vieno linijos galo jungtuvą; antrasis
l ini jos galas turi būti įjungiamas įprastine tvarka.

3.3.15. Pavienėms linijoms su dvipusiu maitinimu, kurios jungia sis-
temą su nedidelės galios elektrinėmis, gali būti naudojami:

364

- hidroelektrinėse - TAKĮ su automatine hidrogeneratorių savaimine
sinchronizacija;

- hidroelektrinėse ir š i luminėse elektrinėse - TAKĮ kartu su dalymo
(elektrinių atskyrimo) įtaisais.

3.3.16. Parenkant AKĮ įtaisus l i n i j o m s su dvipusiu mait inimu, turin-
čioms kelias apeinamąsias jungtis, reikia vadovautis toliau pateiktais kri-
terijais.

1. Esant dviem apeinamosioms jungtinis arba trims jungtims, jei gali-
ma vienu metu i š jungt i dvi iš šių jungčių (pvz., yra dvigrandė linija), re-
komenduojami šie įtaisai:

- nesinchroninis AKĮ (daugiausiai l 10 kV linijoms, kai tenkinamos
3.3.11 p. sąlygos, tik tuo atveju, kai išjungiamos visos jungtys);

- AKĮ su sinchronizmo kontrole (kai nesinchroninis AKĮ netenkina
3.3.11 p. sąlygų, tik tuo atveju, kai išjungiamos visos apeinamosios
jungtys).

- svarbioms linijoms, kai yra dvi jungtys, arba esant trims jungtims,
kai dvi iš jų yra dvigrandės l i n i j o s , jei NAKĮ netenkina reikalavimų, ga-
lima naudoti VAKĮ, GAKĮ ar AKĮSK (žr. 3.3.10, 3.3.12, 3.3.13p.). Nau-
dojant VAKĮ ir GAKĮ įtaisus, juos reikia papildyti AKĮSK įtaisu.

2. Esant keturioms ir daugiau apeinamųjų jungčių, taip pat esant trims
jungtims, kai dviejų jungčių i lgalaikis iš jungimas v ienu metu yra mažai
tikėtinas (pavyzdžiui, jei visos l in i jos yra viengrandes), naudojamas AKĮ
be sinchronizmo patikrinimo (NAKĮ).

3.3.17. AKĮSK įtaisai viename l ini jos gale turi kontroliuoti įtampos
išnykimą ir kitame vykdyti sinchronizmo kontrolę po to, kai l ini joje atsi-
randa įtampa. Abiejų l ini jos galų kontrolės įtaisai turi būti vienodi, kad
būtų galima paeil iui keisti jungtuvų veikimo sąlygas.

3.3.18. Linijoms galima kartu naudoti kelias trifazio AKĮ rūšis, pa-
vyzdžiui, GAKĮ ir TAKĮSK. Taip pat galima naudoti nevienodus trifazio
AKĮ įtaisus skirtinguose l ini jos galuose, pavyzdžiui. NAKĮ (žr. 3.3.12 p.)
viename linijos gale ir TAKĮSK - kitame.

3.3.19. Galima naudoti TAKĮ neselektyviųjų greitaveikių apsaugų
klaidingo suveikimo pasekmėms ištaisyti.

3.3.20. Linijoms, maitinančioms transformatorius, kur ių aukštosios
įtampos grandinėje įrengiami t r u m p i k l i a i ir skirtuvai, naudojant trifazį
vienkartį AKĮ, jo suveikimo laikas turi būti ilgesnis už t rumpikl io į jungi-
mo ir skirtuvo iš jungimo s u m i n į laiką, kad skirtuvas būtų išjungiamas
besrovės pauzės metu. Naudojant daugiakarčio veikimo trifazį AKĮ (žr.

365

3.3.6 p.), jo pirmojo ciklo suveikimo laikas pagal nurodytą sąlygą neturi
būti ilginamas, jei skirtuvo iš jungimas yra numatytas AKĮ antrojo ar kitų
c ik lų besrovės pauzės metu.

3.3.21. Jei veikiant AKĮ galima nesinchroniškai į jungti s inchroninius
kompensatorius arba s inchroninius elektros varikl ius, ir jei toks jų į jun-
gimas yra neleistinas bei vengiant trumpojo jungimo vietos papildomo
mait inimo iš šių mašinų, reikia numatyti s inchroninių mašinų automatinį
iš jungimą išnykus m a i t i n i m u i arba perjungti jas į asinchroninį režimą,
išjungiant žadinimo slopinimo automatą ir vėliau automatiškai jį į jungiant
arba panaudojant automatinę resinchronizaciją po sėkmingo AKĮ atsista-
čius mait inimo įtampai.

Pastotėse su s inchroniniais kompensatoriais arba sinchroniniais elektros
varikliais turi būti naudojamos priemonės, kurios leistų išvengti nereikalin-
gų automatinio dažninio nukrovimo (ADN) įtaisų suveikimų AKĮ metu.

3.3.22. Elektrinių ir pastočių šynų AKĮ (jei šynos turi specialią apsaugą
ir tinkamus jungtuvus) gali būti vykdomas siekiant vieno iš dviejų tikslų:

1. automatiškai išbandyti šynas, į jungiant vieną šynų mait in imo šalti-
nį, pvz., l ini ją ar transformatorių (pastotėse su budinčiuoju personalu);

2. automatiškai surinkti elektros tiekimo schemą, pirmiausiai į jun-
giant vieną maitinimo objektą (l ini ją, transformatorių) ir po sėkmingo
įjungimo vykdyti kitą etapą - kuo tikslesnį prieš avariją buvusio režimo
schemos automatinį atkūrimą, į jungiant kitus objektus (pastotėse be nuo-
lat budinčio personalo).

Įrengiant šynų AKĮ turi būti naudojamos priemonės, leidžiančios iš-
vengti nesinchroninio į jungimo (jei j i s yra neleistinas).

Nesėkmingo AKĮ atveju turi būti užtikrinamas pakankamas šynų ap-
saugos jautrumas.

3.3.23. Dviejų žeminamųjų transformatorių pastotėse transformato-
riams veikiant atskirai turi būti įrengiami vidutinės ir žemosios įtampų
šynų AKĮ įtaisai, kur ių veikimas suderintas su ARĮ įtaisais: esant trans-
formatorių vidiniams gedimams turi veikti ARĮ, o esant kitiems gedi-
mams - AKĮ (žr. 3.3.40 p.).

Jei dviejų transformatorių pastotės normaliam darbo režimui yra nu-
matytas lygiagretus transformatorių darbas, tai greta AKĮ įtaiso galima
įrengti ARĮ įtaisą, skirtą režimui, kai vienas transformatorių yra rezerve.

3.3.24. Elektros sistemų pastočių visiems pavieniams žeminamiesiems
1000 kVA ir didesnės galios transformatoriams, turintiems maitinimo
pusėje jungtuvus ir maksimalios srovės apsaugas, reikia įrengti AKĮ įtai-

366

sus, jei išjungiant transformatorių, nutraukiamas elektros tiekimas varto-
tojams. Atskirais atvejais galima naudoti AKĮ ir tada, kai transformatorių
išjungia apsauga nuo v i d i n i ų gedimų (pvz., dujinė ar diferencinė).

3.3.25. Kai sistemos objektas prijungtas dviem ar daugiau jungtuvų,
po nesėkmingo pirmojo jungtuvo AKĮ l i k u s i u s šio objekto jungtuvus
kartotinai į jungti draudžiama.

3.3.26. Jei pastotėje arba elektrinėje yra naudojami jungtuvai su elek-
tromagnetinėmis pavaromis ir jei AKĮ įtaisas tuo pačiu momentu gali
į jungti du ar daugiau jungtuvų, tai būtina užtikrinti pakankamai aukštą
elektromagneto ritės įtampą į jungimo metu: padidinti į jungimo elektro-
magnetų mait inimo grandinių kabelių skerspjūvius ir numatyti jungtuvų
į jungimo eilę (skirtingus į jungimo komandų padavimo momentus).

3.3.27. AKĮ įtaisų veikimas turi būt i fiksuojamas s ignal inėmis relėmis,
įmontuotais į reles suveikimo indikatoriais, suve ik imų skaitikliais, įvykių
registratoriais arba kitais analogiškos paskirties prietaisais.

AUTOMATINIS REZERVINIO MAITINIMO IR
REZERVINIŲ ĮRENGINIŲ ĮJUNGIMAS

3.3.28. Automatinio rezervinio į jungimo (ARĮ) įtaisų paskirtis - grei-
tas elektros tiekimo atnaujinimas, automatiškai į jungiant rezervinį maiti-
nimo šaltinį, kai išsijungė pagrindinis šaltinis ir nutrūko vartotojo maiti-
nimas. ARĮ įtaisai gali būti naudojami rezervinių įrenginių automatiniam
į jungimui , kai pagrindinių į renginių išjungimas gali sutrikdyti technolo-
ginius procesus.

Rekomenduojama naudoti ARĮ įtaisus pakeičiant žiedinius tinklus
spinduliniais bei sekcionuotaisiais t inklais, jei juos pritaikius galima su-
paprastinti relinę apsaugą, sumažinti t rumpųjų jungimų sroves ir įrangos
kainą.

ARĮ įtaisus galima įrengti transformatoriams, linijoms, sekciniams ir
šyniniams jungtuvams, elektros varikliams ir kitiems objektams.

3.3.29. ARĮ įtaisas turi veikti išnykus įtampai ant maitinamo objekto
šynų, įskaitant ir įtampos sumažėjimą atsiradus trumpiesiems jungimams
ant šių šynų (pastaruoju atveju - kai nėra šynų AKĮ įtaiso, įrengto pagal
3.3.40 p. reikalavimus).

Š i l u m i n i ų ir atominių elektrinių savųjų reikmių 6 ir 0,4 kV skirsto-
mųjų įrenginių (išskyrus AE patikimo mait inimo sekcijas) ARĮ įtaisų vei-
kimas turi būti automatiškai uždraudžiamas veikiant sekcijos darbinio

367

mait inimo šalt inio įvado apsaugai (srovės, distancinei ir kt.) ir veikiant
savųjų reikmių JRĮ įtaisui.

3.3.30. Išsijungus pagrindiniam maitinimo šalt iniui, ARĮ įtaisas pri-
valo kuo greičiau į jungt i rezervinio mait inimo šaltinio jungtuvą (žr.
3.3.39 p.). ARĮ įtaisas turi veikti vieną kartą.

3.3.31. Užtikrinant ARĮ veikimą dingus įtampai pagrindiniame maiti-
nimo šaltinyje, papildomai turi būti įrengtas minimal ios įtampos paleidi-
mo elementas, iš jungiantis pagrindinės elektros tiekimo schemos priėmi-
mo galo jungtuvą ir paleidžiantis pagrindinį ARĮ įtaisą. Dingus mait inimo
šaltinyje įtampai ir rezerviniame maitinimo šaltinyje esant įtampai, šis
elementas privalo suveikti ir uždelsdamas paduoti išjungimo komandą.
ARĮ m i n i m a l i o s įtampos paleidimo elemento įrengti nereikia, jei pagrin-
dinis ir rezervinis objektai (pvz., l inijos, transformatoriai) yra prijungti
prie to paties maitinimo šaltinio.

3.3.32. Greitinant transformatorių ir trumpųjų elektros l in i jų ARĮ įtai-
sų veikimą, t iksl inga įrengti relinę apsaugą, išjungiančią perdavimo ir
priėmimo galo jungtuvus. Iš jungiant labai svarbių elektros vartotojų
(pvz., elektrinių savųjų reikmių) mait inimo grandinės jungtuvą, visais
atvejais turi būti užtikrintas ir priėmimo grandinės jungtuvo išjungimas.

3.3.33. ARĮ įtaiso minimal ios įtampos paleidimo elementas, reaguo-
jantis į pagrindinio šaltinio įtampos sumažėjimą, turi nesuveikti sumažė-
jus įtampai elektros var ik l ių savilaidos ir to l imų trumpųjų jungimų metu.
Įtampos kontrolės elemento, prijungto prie rezervinio šaltinio šynų, su-
veikimo įtampa turi būti parenkama mažesnė už m i n i m a l i ą leistiną šių
šynų įtampą normalių režimų metu. ARĮ paleidimo elemento suveikimo
laikas turi būti ilgesnis už išorinių trumpųjų jungimų, kuriems esant nuo
įtampos sumažėjimo suveikia minimalios įtampos elementas, išjungimo
laiką ir už mait inimo grandinės objekto AKĮ įtaiso suveikimo laiką.

AR[įtaiso minimal ios įtampos paleidimo elementas neturi klaidingai
suveikti, kai perdega įtampos transformatoriaus aukštosios arba žemosios
įtampos apvijų grandinių vienas saugiklis; žemosios įtampos apvijos ap-
saugai naudojant automatinį jungik l į , jį iš jungiant turi būti blokuojamas
paleidimo elemento veikimas. Jei realizuojant šį reikalavimą būtina
įrengti papildomą įtampos transformatorių, tai 6-10 kV įtampos skirsto-
mųjų t inklų ARĮ įtaisams leidžiama šio reikalavimo netaikyti.

3.3.34. Jei naudojant ARĮ įtaiso minimal ios įtampos paleidimo ele-
mentą faktinis jo suveikimo laikas neleistinai pailgėja (pvz., kai sinchro-
n i n i ų elektros var ik l ių dalis sudaro žymią apkrovos dalį), rekomenduoja-

368

ma kartu su minimalios įtampos paleidimo elementu papildomai naudoti
kitų tipų paleidimo elementus (pvz., reaguojančius į srovės dingimą, daž-
nio sumažėjimą, galios krypties pasikeitimą ir kt.).

Dažninis ARĮ paleidimo elementas uždelsdamas turi išjungti pagrin-
din io maitinimo šaltinio jungtuvą, kai sumažėja dažnis pagrindinio maiti-
nimo šaltinio grandinėje ik i nustatytos vertės ir rezervinio mait inimo
grandinėje yra normalus dažnis.

Esant technologiniam b ū t i n u m u i , rezervinių į reng in ių automatinio
įjungimo įtaisai gali būti paleidžiami nuo įvair ių specialių davikl ių (slė-
gio, lygio ir kt.) signalų.

3.3.35. Elektrinių savųjų re ikmių mai t in imo sistemos ARĮ įtaisai po
vieno rezervinio mait inimo šaltinio, pakeičiančio atsijungusį pagrindinį
šaltinį, į jungimo turi išsaugoti galimybę veikti išsijungus kitiems pagrin-
diniams maitinimo šaltiniams.

3.3.36. [rengiant AR[įtaisus reikia t ikrinti rezervinio maitinimo šalti-
nio perkrovos ir elektros var ik l ių savilaidos sąlygas ir, jei yra pernelyg
didelė perkrova arba nėra užtikrinama savilaida. sumažinti apkrovą vei-
kiant ARĮ įtaisui (pvz., išjungti nesvarbius, o kai kuriais atvejais ir dalį
svarbiųjų elektros var ikl ių; pastariesiems rekomenduojama naudoti AKĮ).

3.3.37. ARĮ įtaisai turi neveikti, kai elektros vartotojus išjungia ADN
įtaisai. Tam gali būti naudojamos specialios priemonės (pvz., blokuotė
pagal dažnio nuokrypį); atskirais atvejais (specialiai tai pagrindžiant) ga-
lima nenaudoti ARĮ įtaisų.

3.3.38. Kai veikiant ARĮ yra galimybė paduoti įtampą į trumpojo jun-
gimo vietą, turi būti numatytas ARĮ vykdančio jungtuvo apsaugos veiki-
mo pagreitinimas (žr. 3.3.4 p.). Šiuo atveju turi būti numatytos priemo-
nės, neleidžiančios išjungti rezervinio maitinimo per apsaugos pagreiti-
nimo grandinę, kai į jungimo metu padidėja srovė vykstant varikl ių savi-
laidai.

Vykdant šį reikalavimą, elektrinių savųjų reikmių rezervinio maitini-
mo šalt inių jungtuvams apsaugos pagreitinimas turi būti numatomas tik
tada, kai jos uždelsimas yra ilgesnis nei 1-1,2 s; šiuo atveju apsauga pri-
valo turėti papildomą uždelsimą (apie 0,5 s). Kitų elektros įrenginių už-
delsimo vertės nustatomos atsižvelgiant į konkrečias sąlygas.

3.3.39. Kai veikiant ARĮ įtaisui gali būti nesinchroniškai į jungti sin-
chroniniai kompensatoriai ar s inchroniniai elektros varikl iai (kai tai jiems
neleistina) ir norint to išvengti reikia, kai nutraukiamas maitinimas, au-
tomatiškai išjungti sinchronines mašinas arba perjungti jas į asinchroninį

369

režimą, išjungiant žadinimo slopinimo automatą, ir vėliau po sėkmingo
ARĮ atsistačius įtampai, automatiškai jas įjungti arba resinchronizuoti.

Apsisaugant nuo rezervinio mait inimo šaltino į jungimo, kol neišjung-
tos sinchroninės mašinos, galima naudoti ARĮ uždelsimą. Jei uždelsimas
neleistinas l ikusiajai apkrovos daliai, tai galima ARĮ metu išjungti l iniją,
kuri jungia pagrindinio mait inimo šynas su s inchroninių elektros varikl ių
apkrova.

Pastotėse, prie kurių pr i jungt i s inchroninia i kompensatoriai arba sin-
chroniniai elektros varikl iai, turi būti naudojamos priemonės, neleidžian-
čios klaidingai suveikti ADN įtaisams, kai veikia ARĮ (žr. 3.3.77 p.).

3.3.40. Saugant rezervinį mait inimo šal t inį (kai rezervavimui naudo-
jamas veikiantis įrenginys) nuo tiesioginio įtampos padavimo į trumpojo
jungimo vietą bei perkrovos, lengvinant savilaidos sąlygas ir numatant po
avarinio išjungimo normalios elektros tiekimo schemos atkūrimą, reko-
menduojama naudoti mišrų ARĮ bei AKĮ įtaisų veikimą. ARĮ įtaisai turi
veikti, kai yra pagrindinio mait inimo šaltinio v i d i n i a i gedimai ir AKĮ -
esant kitiems gedimams.

Sėkmingai suveikus AKĮ arba ARĮ įtaisams turi būti atkuriama kuo
tikslesnė prieš avariją buvusio darbo režimo schema.

GENERATORIŲ ĮJUNGIMAS

3.3.41. Generatoriai lygiagrečiam darbui turi būti į jungiami naudojant
šiuos būdus:

- t iksl iąją sinchronizaciją (rankinę, pusiau automatinę ar automatinę);
- savaiminę sinchronizaciją (rankinę, pusiau automatinę ar automati-

nę).
3.3.42. Tiksliosios automatinės arba pusiau automatinės sinchroniza-

cijos būdas, kaip pagrindinis normaliems darbo režimams turi būti nau-
dojamas šiems generatoriams:

- netiesioginį apvijų la id ininkų aušinimą turintiems didesnės kaip
3000 kW galios turbogeneratoriams, tiesiogiai prijungtiems prie genera-
torių įtampos renkamųjų šynų ir kai jiems negalima taikyti savaiminės
sinchronizacijos į jungimo būdo (žr. 3.3.43 p.);

- tiesioginį apvijų l a i d i n i n k ų aušinimą turintiems anksčiau pagamin-
tiems NVS (buvusios SSSR) šalyse TVV, TVF, TGV ir TVM tipų turbo-
generatoriams;

- 50000 kW ir didesnės galios hidrogeneratoriams.

370

Avarinių elektros energetikos sistemos režimų metu, visi gamintojo
nurodytų tipų generatoriai, nepriklausomai nuo jų aušinimo sistemos kon-
strukcijos ir galios, gali būti į j u n g i a m i lygiagrečiam darbui savaiminės
sinchronizacijos būdu.

3.3.43. Savaiminės sinchronizacijos į j u n g i m o būdas kaip pagr indinis
gali būti naudojamas:

- iki 3000 kW galios turbogeneratoriams;
- didesnės kaip 3000 kW galios turbogeneratoriams, turintiems ne-

tiesioginį apvijų la id in inkų aušinimą ir tiesiogiai prijungtiems prie ren-
kamųjų šynų, jei šiuo būdu į jung iant juos į t inklą pereinamosios srovės
periodinės dedamosios vertė ne daugiau kaip 3.5 karto didesnė už vardi-
nės srovės vertę;

- turbogeneratoriams, turintiems netiesioginį apvijų la id in inkų auši-
nimą ir sudarantiems bloką su transformatoriais;

- iki 50000 kW galios hidrogeneratoriams;
- tarpusavyje sujungtiems hidrogeneratoriams, turintiems bendrą

jungtuvą, kai jų suminė galia yra ne didesnė nei 50000 kW.
Šiems generatoriams gali būti numatomi automatinės ar pusiau auto-

matinės tiksliosios sinchronizacijos įtaisai.
3.3.44. Kai generatoriui į jungti naudojamas savaiminės sinchroniza-

cijos būdas yra pagrindinis, hidrogeneratoriams reikia įrengti automati-
nius savaiminės sinchronizacijos įtaisus, o turbogeneratoriams - ranki-
nius ar pusiau automatinius savaiminės sinchronizacijos įtaisus.

3.3.45. Kai generatoriui į jungt i naudojamas tiksliosios sinchronizaci-
jos būdas yra pagrindinis, reikia įrengti automatinius ir pusiau automati-
nius tiksliosios sinchronizacijos įtaisus.

Iki 15000 kW galios generatoriams galima naudoti rankinę t iksl iąją
sinchronizaciją kartu su nesinchroninio į jungimo blokuote.

3.3.46. Visi generatoriai privalo turėti atitinkamus sinchronizavimo
įtaisus, įrengtus hidroelektrinių centriniame arba vietiniame valdymo
punkte ir šiluminių elektrinių - pagrindiniame valdymo punkte arba blo-
ko valdymo pulte.

Nepaisant naudojamo sinchronizavimo būdo, v i s i generatoriai privalo
turėti rankinius sinchronizacijos įtaisus (su nesinchroninio į jungimo blo-
kuote), kuriuos esant būt inumui galima panaudoti į jungiant generatorius.

3.3.47. Tiksliosios sinchronizacijos būdu jungiant į t inklą vienu ben-
dru jungtuvų du arba daugiau hidrogeneratorių, j ie iš anksto sinchroni-
zuojami, tarpusavyje naudojant savaiminės sinchronizacijos būdą.

371

3.3.48. Pagrindinio t ink lo tranzitinėse pastotėse ir elektrinėse, kur rei-
kalinga atskirų elektros sistemos dal ių sinchronizacija, turi būti įrengiami
pusiau automatinės arba rankinės tiksliosios sinchronizacijos įtaisai.

AUTOMATINIS ŽADINIMO, ĮTAMPOS IR
REAKTYVIOSIOS GALIOS REGULIAVIMAS

3.3.49. Žadinimo, įtampos ir reaktyviosios galios automatinio regulia-
vimo įtaisų paskirtis yra šių valdymo operacijų vykdymas:

- elektros sistemos mazgų ir elektros imtuvų įtampos lygio palaiky-
mas pagal nustatytus reikalavimus elektros sistemos normalaus darbo
metu;

- reaktyviosios apkrovos paskirstymas tarp reaktyviosios galios šal-
t i n i ų pagal užduotą dėsnį (algoritmą) elektros sistemos normalaus darbo
metu;

- elektros sistemų statinio ir d inaminio stabilumo sąlygų gerinimas ir
švytavimų slopinimas pereinamųjų darbo režimų metu.

3.3.50. Sinchroninės mašinos (generatoriai, kompensatoriai, elektros
varikl ia i) privalo turėti automatinius žadinimo reguliavimo (AŽR) įtaisus.
Automatiniai žadinimo reguliatoriai turi atitikti galiojančių žadinimo sis-
temų standartų ir žadinimo sistemų techninių sąlygų reikalavimus.

Mažesnės nei 2500 kW galios generatoriams ir sinchroniniams kom-
pensatoriams, išskyrus elektrinių generatorius, veikiančius izoliuotai arba
nedidelės galios elektros sistemoje, leidžiama naudoti vien tik rel inio ža-
dinimo forsavimo įtaisus.

Sinchroniniai elektros var ik l ia i privalo turėti žadinimo forsavimo arba
kompaundavimo įtaisus. Kai s inchroninia i v a r i k l i a i pagal savo galią gali
užtikrinti apkrovos mazgo įtampos ar reaktyviosios galios reguliavimą,
jie privalo turėti AŽR, ati t inkantį ankščiau pateiktus šio poskyrio reikala-
vimus.

3.3.51. AŽR ir kitiems žadinimo sistemos įtaisams turi būti nenu-
trūkstamai paduodamos įėjimo įtampos bei srovės ir pagalbinis maitini-
mas.

Prijungus AŽR prie įtampos transformatoriaus, turinčio saugiklius
pirminėje grandinėje, turi būti įvykdyti šie reikalavimai:

- AŽR ir kit i žadinimo sistemos įtaisai, kurie, nutrūkus įėjimo įtam-
pai, gali persikrauti arba neleistinai sumažinti mašinos žadinimo srovę,
turi būti pri jungiami prie jų antr inių išvadų, nenaudojant saugiklių ir au-
tomatinių j u n g i k l i ų ;

372

- re l in io forsavimo įtaisas tur i būti įrengtas taip, kad j i s klaidingai
nesuveiktų, perdegus vienam iš įtampos transformatorių pirminės grandi-
nės saugiklių.

Prijungus AŽR prie saugikl ių pirminėje grandinėje neturinčio įtampos
transformatoriaus, turi būti įvykdyti šie re ika lav imai :

- AŽR ir k i t i žadinimo sistemos įtaisai turi būti pr i jungiami prie jų
antrinių išvadų per automatinius jungikl ius ;

- turi būti numatytos specialios priemonės, kurios pašalina žadinimo
sistemos perkrovą arba mašinos žadinimo srovės neleist inąj į sumažėjimą,
kai išsijungia automatiniai jungik l ia i .

Įtampos transformatoriai, prie kurių jungiami AŽR ir kiti žadinimo sis-
temos įtaisai, negali būti naudojami kitiems įtaisams. Išimtinais atvejais
leidžiama prijungti tokius įtaisus prie žadinimo sistemos įtampos transfor-
matorių, naudojant atskirus automatinius j u n g i k l i u s arba saugiklius.

3.3.52. Hidrogeneratorių AŽR įtaisai turi riboti statoriaus įtampos di-
dėjimą, kad veikiant greičio reguliatoriui ir sumažėjus aktyviajai apkrovai
nesuveiktų įtampos padidėjimo apsauga (žr. 3.2.82 p.). Esant reikalui,
AŽR įtaisas gali būti papildytas r e l i n i u greitaveikių žadinimo mažinimo
įtaisu.

3.3.53. Relinio žadinimo forsavimo įtaise turi būti numatyta galimybė
perjungti jo išėjimą prie rezervinio žadintuvo, kai j i s pakeičia pagrindinį.

3.3.54. Žadinimo kompaundavimo įtaisai turi būti prijungiami prie
srovės transformatorių iš generatoriaus arba sinchroninio kompensato-
riaus išvado pusės (iš šynų pusės).

3.3.55. Kai e lektr in ių ir pastočių valdymo pulte nėra nuolat budinčio
personalo, sinchroniniams generatoriams bei kompensatoriams turi būti
įrengti automatiniai žadinimo srovės uždelsto suveikimo ribotuvai, kurių
suveikimo laikas trumpėja didėjant perkrovos srovės santykiui su vardine
srove:

- generatoriams, turintiems tiesioginį apvijų l a i d i n i n k ų aušinimą;
- 15 MW ir didesnės galios generatoriams;
- 15 Mvar ir didesnės galios kompensatoriams.
Nesant galimybių įrengti automatinių žadinimo srovės ribotuvų, turin-

čių priklausomą nuo srovės uždelsimą, iki 200 MW (Mvar) galios maši-
noms galima įrengti ribotuvus su nepriklausomu nuo srovės uždelsimu.

Automatiniai perkrovos ribotuvai privalo nustatytu laikotarpiu (pri-
klausančiame nuo mašinos tipo) leisti forsuoti žadinimą.

3.3.56. 100 MW ir didesnės galios generatoriams bei 100 Mvar ir di-
desnės galios sinchroniniams kompensatoriams reikia įrengti greitaveikes

373

žadinimo sistemas ir stipraus veikimo automatinius žadinimo reguliato-
rius arba AŽR su specialiais stabilizavimo įtaisais.

Atskirais atvejais, priklausančiais nuo elektrinės darbo elektros siste-
moje sąlygų, leidžiama įrengti kito tipo AŽR arba lėtai veikiančias žadi-
nimo sistemas.

3.3.57. AŽR įtaisai ir žadinimo sistema turi užtikrinti stabilų regulia-
vimą kintant žadinimo srovei nuo mažiausios ik i didžiausios leistinosios
vertės. Nereversuojamos žadinimo sistemos sinchroniniams kompensato-
riams turi būti užtikrinamas reguliavimas nuo praktiškai lygios n u l i u i ma-
žiausios rotoriaus srovės vertės iki didžiausios leistinos; reversuojamos
žadinimo sistemos kompensatoriams — nuo neigiamos žadinimo srovės
didžiausios leistinos vertės i k i didžiausios teigiamos leistinos vertės.

Generatorių, veikiančių bloke su transformatoriumi, įtampos nuosto-
liams kompensuoti turi būti numatyta galimybė panaudoti AŽR neigiamą
reguliavimo statiškumą (srovės kompensaciją).

3.3.58. Kai agregatų skaičius hidroelektrinėje ar š i luminėje elektrinėje
yra lygus 4 ar didesnis ir generatorių galia lygi 2500 kW ar didesnė, AŽR
turi būti pri jungiami prie šių elektrinių automatizuoto įtampos ir reakty-
viosios galios valdymo sistemų (grupinių žadinimo valdymo sistemų).

3.3.59. Sisteminio ir skirstomojo t inklo pastočių ir elektrinių savųjų
reikmių transformatoriams su REA turi būti naudojami automatiniai
įtampos reguliatoriai, palaikantys užduotą įtampą arba keičiantys ją pagal
užduotą dėsnį. Esant būtinumui, automatiniai reguliatoriai gali turėti nei-
giamą statiškumo koeficientą (priešpriešinį reguliavimą, srovės kompen-
saciją).

Pastotėse, kur yra numatytas transformatorių (autotransformatorių) ly-
giagretus darbas ir transformacijos koeficiento automatinis reguliavimas,
turi būti įrengiama bendra pastotės automatinio valdymo sistema (grupi-
nio valdymo sistema), ribojanti neleistinas išlyginančias sroves, tekančias
iš vieno transformatoriaus į kitą.

3.3.60. Kondensatorių įrenginiai ir reaktyviosios galios šaltiniai pri-
valo turėti automatinio reguliavimo įtaisus, atitinkančius t inklo ar elektros
tiekimo sistemos reikalavimus, paskirstant reaktyviąsias galias ir palai-
kant leistinąsias įtampas.

374

AUTOMATINIS DAŽNIO IR AKTYVIOSIOS
GALIOS REGULIAVIMAS

3.3.61. Automatinio dažnio ir aktyviosios galios reguliavimo (ADGR)
sistemų paskirtis yra vykdyti šias funkcijas:

- jungtinėse ir izoliuotai veikiančiose elektros energetikos sistemose
normalių režimų metu palaikyti nustatytą dažnį;

- jungtinėse elektros energetikos sistemose palaikyti nustatytus tarp-
sisteminius ga l ių srautus, padengiant savo v id inės apkrovos nuokrypius
bei riboti v i d i n i ų l i n i j ų galios srautus;

- paskirstyti aktyviąsias galias (pagal ekonomiško darbo ar elektros
rinkos reikalavimus) tarp dažnio regul iavime dalyvaujančių elektr inių bei
blokų;

- avarinių režimų metu teikti pagalbą (rezervinius galios reguliavimo
resursus) kaimyninėms sistemoms.

3.3.62. Dažnio ir tarpsisteminių galios srautų leistinieji nuokrypiai
palaikomi pagal jungtinės sistemos bendrus reikalavimus ir elektros ko-
kybės standartus.

3.3.63. ADGR sistemą privalo sudaryti:
- pirminiai elektrinių blokų (agregatų) dažnio reguliatoriai, greitai

reaguojantys į dažnio nuokrypius;
- antrinis sistemos (valdymo rajono) dažnio reguliatorius, paskirs-

tantis apkrovą tarp reguliavime d a l y v a u j a n č i ų energetinių blokų ir galuti-
nai l ikviduojant is dažnio ir tarpsisteminių mainų galios nuokrypius; j i s
gali perskirstyti galias pagal ekonominio efektyvumo ar elektros rinkos
kriterijus;

- dažnio bei aktyviosios galios srautų davikl ia i ir teleinformatikos
bei televaldymo priemonės.

3.3.64. Elektros energetikos sistemoje turi būti numatyti reikiami val-
domų aktyviųjų gal ių rezervai, sudarantys sąlygas p i rminio ir antrinio
dažnio reguliavimo sistemoms veikti. Automatizuotos dispečerinio val-
dymo sistemos privalo turėti galimybes užtikrinti darbo režimų planavi-
mą, kad kiekvienu momentu būtų pakankami pirminiam ir antriniam daž-
nio reguliavimui reikiami aktyviosios galios rezervai.

3.3.65. Elektrinių blokų p i rminia i dažnio reguliatoriai turi užtikrinti
siunčiamų iš antrinio dažnio reguliatoriaus galios keitimo komandų vyk-
dymą.

Nedalyvaujantys reguliuojant dažnį elektrinių blokai turi palaikyti pa-
stovią galią arba leistinuoju tempu dalyvauti apkrovos sekimo procese.

375

3.3.66. Elektr in ių blokų p i r m i n i ų reguliatorių nejautrumo zona turi
būti m i n i m a l i , bet turi būti numatyta galimybė ją dirbt inai padidint i . Re-
guliatorių statiškumo koeficientas turi būti keičiamas nuo 3% iki 6%.

3.3.67. Hidroelektrinių dažnio ir galios valdymo sistemos privalo tu-
rėti agregatų paleidimo ir stabdymo automatinius įtaisus bei įtaisus, esant
būt inumui pervedančius agregatus į s inchroninio kompensatoriaus režimą
ir atvirkščiai, įvertinančius e lektr in ių ir elektros energetikos sistemos dar-
bo režimus ir sąlygas bei agregatų darbo r iboj imus.

Hidroelektrinėse, kur ių galią sąlygoja vandens srauto režimas, reko-
menduojama įrengti automatinius galios reguliatorius, palaikančius van-
dens srautą atitinkančią galią.

3.3.68. ADGR įtaisai privalo turėti suderinimo parametrų operatyvaus
keitimo įtaisus, turi būti aprūpinti signalizacijos, blokuotės bei apsaugos
įtaisais, leidžiančiais išvengti netinkamo jų veikimo tais atvejais, kai pa-
žeidžiami valdomų objektų normalūs darbo režimai, atsiradus gedimams
pačiuose reguliavimo įtaisuose, taip pat leidžiančiais išvengti tų veiksmų,
kurie gali sutrikdyti avarinės automatikos įtaisų veikimą.

Š i l u m i n i ų elektrinių dažnio ir galios reguliatoriai privalo turėti ele-
mentus, kurie apriboja technologinių parametrų nuokrypius, viršijančius
nustatytas vertes.

3.3.69. Teleinformatikos ir televaldymo priemonės turi užtikrinti vidi-
nių ir tarpsisteminių galios srautų faktinių verčių perdavimą į ADGR sis-
temas, valdymo poveikių perdavimą valdomiems objektams, taip pat bū-
tinos informacijos perdavimą iš valdomų objektų į aukštesnius valdymo
centrus.

Teleinformatikos ir televaldymo priemonių ir įtaisų suminis signalų
uždelsimas neturi viršyti 5 sekundžių.

AUTOMATINĖ APSAUGA NUO STABILUMO PAŽEIDIMŲ

3.3.70. Automatiniai apsaugos nuo elektros energetikos sistemų sta-
bi lumo pažeidimų įtaisai turi būti įrengiami ten, kur jų panaudojimas yra
techniškai ir ekonomiškai tikslingas išsaugant dinaminį stabilumą ir už-
tikrinant būtiną pagal galiojančias normas statinio stabilumo atsargą po-
avariniuose režimuose.

Apsaugos nuo elektros sistemų stabilumo pažeidimų automatinius
įtaisus rekomenduojama įrengti numatant jų veikimą šiais atvejais:

1. kai didesnės elektros apkrovos režimuose ir remonto schemose iš-
jungiama nesugedusi linija arba kai atsiradus vienfaziam trumpajam jun-

376

gimui l in i ją iš jungia pagrindinė apsauga ir veikia V A K Į ; gal ima šią au-
tomatiką naudoti elektros sistemos normaliose schemose ir režimuose,
jeigu jai nesuveikiant dėl sutrikimo, sistemos stabilumo pažeidimas ne-
gali pakenkti daugeliui elektros vartotojų (pvz., veikiant ADN);

2. kai esant normaliai ar remontinei elektros t i n k l o schemai, tarpfazių
trumpųjų jungimų metu liniją išjungia pagrindinė apsauga; galima never-
t int i rečiausiai pasitaikančių elektros l i n i j ų padidėjusios apkrovos režimų;

3. kai esant normaliam elektros energetikos sistemos darbo režimui ir
normaliai elektros tinklo schemai trumpojo jungimo metu sutrinka jung-
tuvas ir veikia JRĮ;

4. kai elektros energetikos sistema atsiskiria nuo jungtinės sistemos;
5. kai elektros energetikos sistemoje atsiranda didelis avarinis akty-

viosios galios deficitas arba perteklius;
6. kai esant normaliai schemai ir normaliam režimui veikia GAKĮ ar

kiti AKĮ įtaisai.
Šių automatikos įtaisų veikimo tvarka turi būti koordinuojama su ly-

giagrečiai veikiančių ka imynin ių elektros energetikos sistemų analogiškų
įtaisų veikimu.

3.3.71. Elektros energetikos sistemų apsaugos nuo stabilumo pažeidi-
mų automatiniai įtaisai gali vykdyti šias atskirų objektų valdymo opera-
cijas:

1. išjungti hidroelektrinių, š i l u m i n i ų ar atominių elektrinių (išimtinais
atvejais) generatorius arba blokus;

2. greitai sumažinti arba padidinti garo turbinų apkrovą pagal š i lumi-
nių įrenginių galimybes (automatiškai neatstatant ankstesnės apkrovos);

3. trumpam laikotarpiui greitai sumažinti garo turbinų apkrovą (po to
automatiškai atstatant ankstesnę apkrovą);

4. atskirti elektros sistemą nuo jungtinės sistemos (jei l, 2 ir 3 pa-
punkčiuose nurodytos priemonės yra nepakankamos);

5. trumpam la ikui nutraukti elektros tiekimą daliai elektros vartotojų
(išimtinais atvejais).

Šie poveikiai gali pakeisti išilginės ir skersinės talpinės kompensacijos
ir kitų elektros sistemos įrenginių darbo režimus (pavyzdžiui, šuntuojan-
čių reaktorių, generatorių automatinių žadinimo reguliatorių ir kt.), todėl
jiems būtinas papildomas valdymas. Atsiradus gedimams pagal 3.3.70 p.
l ir 2 papunkčių sąlygas, pageidautina riboti elektrinių aktyviosios galios
sumažinimą iki būtinos apimties, kuri nesukelia elektros energetikos sis-
temos ADN įtaisų suveikimo ar kitų nepageidautinų pasekmių.

377

3.3.72. Valdymo poveikių, kuriuos formuoja elektros energetikos sis-
temos apsaugos nuo stabilumo pažeidimų automatiniai įtaisai, intensy-
vumas (pavyzdžiui, iš jungiamų generatorių galia arba turbinų nukrovimo
laipsnis) turi at i t ikt i trukdžio intensyvumą (pvz., perduodamos aktyvio-
sios galios sumažėjimą trumpojo jungimo metu ir jo trukmę) arba perei-
namojo proceso ir pradinio režimo sunkumą, kurie turi būti fiksuojami
automatiškai.

AUTOMATINIS ASINCHRONINIO REŽIMO
NUTRAUKIMAS

3.3.73. Nutraukiant atsiradusį asinchroninį režimą turi būti naudojami
automatikos įtaisai, skiriantys asinchroninį režimą nuo sinchroninių švy-
tavimų, trumpūjų j u n g i m ų arba kitų nenormalių darbo režimų.

Šie įtaisai pirmiausiai turi daryti poveikius, lengvinančius resinchroni-
zacijos sąlygas, pavyzdžiui:

- greitai padidinti turbinų apkrovą arba iš jungti dal į vartotojų (kai
elektros sistemoje atsirado aktyviosios galios deficitas);

- sumažinti sistemos generuojamą galią, perduodant atitinkamas
komandas į turbinų sukimosi dažnio reguliatorius arba išjungiant dalį ge-
neratorių (kai sistemoje atsirado aktyviosios galios perteklius).

Jei šie poveikiai neužtikrina resinchronizacijos, tai sistema automatiš-
kai atskiriama nuo ki tų sistemų arba daloma į kelias nesinchroniškai vei-
kiančias dalis; automatinis dalymo įtaisas gali suveikti kontroliuodamas
leistiną asinchroninio švytavimo c i k l ų skaičių arba jų trukmę.

Kai asinchroninis režimas yra neleistinas ir resinchronizacija yra pa-
vojinga arba neefektyvi, jį nutraukti (padalyti sistemą) būtina kuo grei-
čiau (pirmojo asinchroninio švytavimo c i k l o metu).

Asinchroninio režimo nutraukimo automatikos veikimo tvarka turi
būti derinama su kaimyninėmis sinchroniškai veikiančiomis sistemomis.

AUTOMATINIS DAŽNIO MAŽĖJIMO RIBOJIMAS

3.3.74. Automatinis dažnio mažėjimo ribojimas turi būti vykdomas
taip, kad esant bet kokiam galimam aktyviosios galios deficitui jungtinėje
elektros energetikos sistemoje, atskirai veikiančioje elektros energetikos
sistemoje arba elektros sistemos mazge, dažnio sumažėjimas neviršytų
nustatyto lygio ir trukmės:

- dažnio sumažėjimas mažiau nei 45 Hz- visiškai neleistinas;

378

- kai dažnis kinta tarp 45 Hz ir 47 Hz - leistina 20 s trukmė;
- kai dažnis kinta tarp 47 Hz ir 49 Hz - leistina 60 s trukmė.
Galutinis dažnio atstatymas (nuo 49 Hz ik i 50 Hz) gali būti vykdomas

operatyvinio valdymo arba specialiomis automatikos priemonėmis.
Tam tikrais laikotarpiais (pvz., kartą per metus) nurodyti reikalavimai

gali būti patikslinami. Reikalavimai jungtinės sistemos leistinajam dažnio
sumažėjimui turi būti suderinti su visomis lygiagrečiai sinchroniškai vei-
kiančiomis sistemomis.

3.3.75. Automatinė dažnio mažėjimo ribojimo sistema turi vykdyti
šias valdymo operacijas:

- automatinį dažninį aktyviosios galios rezervo įvedimą (veikiančių
agregatų galios didinimą);

- elektros vartotojų iš jungimą - automatinį dažninį nukrovimą
(ADN);

- papildomą vartotojų i š jungimą- papildomą dažninį nukrovimą;
- automatinį kartotinį išjungtų vartotojų mait inimo į jungimą atsista-

čius dažniui (DAKĮ);
- elektrinių arba generatorių su išbalansuota apkrova atskyrimą ir

generatorių atskyrimą elektrinių savųjų reikmių m a i t i n i m u i ;
- atominės elektrinės blokų išjungimą sumažėjus dažniui mažiau nei

49 Hz.
3.3.76. Sumažėjus dažniui turi būti naudojamas automatinis aktyvio-

sios galios rezervo įvedimas (generatorių galios didinimas), tuo mažinant
išjungiamų elektros vartotojų skaičių ir jų m a i t i n i m o nutraukimo trukmę.
Jis vykdomas naudojant šias priemones:

- didinant veikiančių š i l u m i n i ų e lektr inių agregatų (blokų) aktyviąją
galią ik i leistinos maksimalios vertės bei le is t inu greičiu;

- automatiškai paleidžiant, į jungiant ir apkraunant rezerve esančius
hidroagregatus;

- automatiškai pervedant sinchroninio kompensatoriaus režimu vei-
kiančius hidrogeneratorius į aktyviosios galios generavimo režimą;

- automatiškai paleidžiant, į jungiant ir apkraunat duj inių turbinų ag-
regatus;

- automatiškai išjungiant hidroakumuliacinių elektrinių agregatus,
veikiančius siurblio režimu.

3.3.77. Automatinio dažninio nukrovimo įtaisai turi būti suskirstyti į
dvi grupes. Pirmosios grupės įtaisai (ADN1) turi kiek galima greičiau
sustabdyti dažnio mažėjimą, išjungdami elektros vartotojus tam tikromis
dalimis (eilėmis) ir įvertindami dažnio mažėjimo pobūdį (pvz., dažnio

379

mažėjimo greitį). Antrosios grupės įtaisai (ADN2) turi atstatyti dažnį iki
leistinosios vertės (49 Hz), iš jungdami apkrovas eilėmis, turinčiomis
skirtingus suveikimo laikus, ir įvertindami leist inąją dažnio sumažėjimo
trukmę remiantis 3.3.74 p. reikalavimais.

ADN įtaisai turi būti įrengiami elektros sistemos pastotėse. Galima
juos įrengti elektros vartotojų pastotėse, jei garantuojama griežta jų vei-
kimo kontrolė (sudarytos atitinkamos sutartys).

Išjungimų apkrovų apimtys yra nustatomos pagal ADN įtaisų veikimo
efektyvumo kriterijus, esant bet kokiems galimiems aktyviosios galios de-
ficitams; iš jungimų eil iškumas parenkamas taip, kad būtų galima sumažinti
nuostolius dėl elektros tiekimo nutraukimo, todėl turi būti teikiama pirme-
nybė didesniam naudojamų ADN e i l i ų skaičiui, svarbesnius vartotojus
prijungiant prie ADN e i l i ų , kur ių suveikimo tikimybė mažesnė.

ADN veikimas turi būti suderintas su AKĮ ir ARĮ įtaisų veikimu.
ADN įtaisų iš jungto objekto A K Į ir ARĮ įtaisai neturi veikti, kol atsistato
dažnis. Operatyvinis personalas privalo vengti veiksmų, mažinančių
ADN efektyvumą.

3.3.78. Papildomo dažninio nukrovimo įtaisai turi būti naudojami tose
elektros sistemos dalyse (mazguose), kuriose yra ga l imi ypač dideli vieti-
niai aktyviosios galios deficitai, ir dažnio mažėjimo sustabdymui ADN1
grupės įtaisų išjungiamos apkrovos dydis yra nepakankamas.

Elektros energetikos sistemai turi būti nustatytas papildomo nukrovimo
reikalingumas, jo apimtis ir didelio galios deficito atsiradimo aplinkybės
(konkrečių maitinimo elementų išjungimas, didelis generatorių galios su-
mažėjimas ir kt.), kurioms susidarius turi pradėti veikti šis nukrovimas.

3.3.79. Atsistačius dažniui (pvz., po išsijungusios elektros linijos sin-
chronizacijos ar resinchronizacijos arba į jungus naujus aktyviosios galios
generavimo šaltinius) gali veikti DAKĮ įtaisai, kurie mažina išjungtų
vartotojų maitinimo nutraukimo trukmę.

Išdėstant DAKĮ įtaisus ir paskirstant jų eiles, reikia atsižvelgti į var-
totojų kategoriją, jų išjungimo tikimybę veikiant ADN, ne automatinio
elektros maitinimo atnaujinimo sudėtingumą ir trukmę (vadovaujantis
nustatyta objektų priežiūros tvarka). DAKĮ apkrovos į jungimo eiliškumas
turi būti atvirkščias, lyginant su ADN eilėmis.

3.3.80. Elektrinių ar atskirų generatorių, turinčių subalansuotą apkro-
vą, atskyrimas arba generatorių atskyrimas savųjų reikmių mai t in imui turi
būti naudojami siekiant šių tikslų;

- užtikrinti elektrinių savųjų reikmių vartotojų maitinimą;

380

- išvengti visiško elektrinių sustabdymo, sugedus dažnio mažėjimo
ribojimo (ADN) įtaisams arba kai j i e veikia nepakankamai efektyviai (žr.
3.3.77 ir 3.3.79 p.);

- užtikrinti ypač aukštos kategorijos vartotojų mait inimą;
- atsisakyti papildomo dažninio nukrovimo, kai j i s yra techniškai ir

ekonomiškai netikslingas.
3.3.81. Pagrindžiant būt inumą panaudoti papildomą dažninį nukrovi-

mą, iš jungiamų (veikiant ADN) ir į j u n g i a m ų (veikiant DAKĮ) apkrovų
apimtis bei parenkant šių įtaisų nuostatų parametrus (suveikimo dažnio,
laiko, ir kt.) vadovaujamasi at i t inkamais norminiais aktais.

AUTOMATINIS DAŽNIO PADIDĖJIMO RIBOJIMAS

3.3.82. Vengiant neleistino š i l u m i n i ų e lektr inių agregatų dažnio padi-
dėjimo, kuris gali atsirasti j iems lygiagrečiai veikiant su žymiai didesnės
galios hidroagregatais, kai j ie atsiskiria nuo sistemos ir izoliuotoje dalyje
susidaro generuojančios galios perteklius, turi būti naudojami automati-
kos įtaisai, kurie suveikia, kai dažnis padidėja iki 52-53 Hz.

Šie įtaisai pirmiausiai turi i š jungti kai kuriuos hidrogeneratorius. Ga-
lima naudoti įtaisus, kurie atskiria šilumines elektrines nuo hidroelektri-
nių kartu su apkrova, kurios galia atitinka šių elektrinių galią.

Elektros sistemos mazguose, kuriuose yra tik hidroelektrinės, turi būti
įrengiami įtaisai, neleidžiantys avarinio režimo metu padidėti dažniui
daugiau nei 60 Hz. Šis dažnio ribojimas realizuojamas išjungiant dalį ge-
neratorių ir tuo užtikrinant varikl inės apkrovos normalų darbą. Mazguose,
kuriuose yra tik termofikacinės elektrinės, turi būti įrengiami įtaisai, ri-
bojantys i lgalaikį dažnio padidėjimą ik i vertės, kuriai esant energetinių
blokų apkrova negali nukrypti už jų galios reguliavimo diapazono ribų.

AUTOMATINIS ĮTAMPOS MAŽĖJIMO RIBOJIMAS

3.3.83. Automatiniai įtampos mažėjimo ribojimo įtaisai turi būti įren-
giami apsaugant elektros energetikos sistemą nuo apkrovos stabilumo
pažeidimo ir įtampos mažėjimo lavinos atsiradimo poavariniu darbo re-
žimų metu.

Šie įtaisai turi kontroliuoti sistemos mazgo įtampą (papildomai gali
kontroliuoti jos kitimo greitį ir kitus parametrus) ir jai sumažėjus paduoti
komandas, greitai didinančias s inchroninių mašinų žadinimo srovę (įjun-
giančias forsavimą) bei kondensatorių baterijų galią ir mažinančias šun-

381

tuojančių reaktorių galią (arba juos iš jungiančias); jei šios poveikio prie-
monės neduoda efekto, reikia iš jungti elektros vartotojus.

AUTOMATINIS ĮTAMPOS DIDĖJIMO RIBOJIMAS

3.3.84. Ribojant l ini jos (330—400 kV) ir kitų į renginių įtampą, kai ji
padidėja iš jungus vieno jos galo apkrovą, turi būti naudojami automati-
nia i įtampos ribojimo įtaisai. J ie turi suveikti, kai įtampa padidėja ik i
110-130% jų vardinės įtampos; papildomai šiuose įtaisuose gali būti
naudojama l i n i j o s reaktyviosios galios dydžio ir krypties kontrolė.

Įtampos ribojimo įtaisai turi uždelsdami į jungt i šuntuojančius reakto-
rius (jei jie yra elektrinėje arba pastotėje, kurioje padidėjo įtampa). Už-
delsimo trukmė turi būti ilgesnė už komutacinių bei atmosferinių viršį-
tampių ir galinių švytavimų trukmę. Jei elektrinėje arba pastotėje nėra
jungtuvais valdomų šuntuojančių reaktorių arba jei reaktorių į jungimas
nepakankamai sumažina įtampą, tai šie įtaisai turi išjungti l ini ją .

AUTOMATINIS ĮRENGINIŲ PERKROVOS IŠVENGIMAS

3.3.85. Sisteminės reikšmės elektros į renginių (perdavimo tinklo l in i-
jų, transformatorių, išilginės kompensacijos įrenginių ir kt.) automatiniai
perkrovos išvengimo įtaisai turi suveikti, kai jų srovė viršija leistinąją
srovę i lgiau kaip 20 minučių.

Šie įtaisai gali sumažinti elektrinių galią, iš jungti elektros vartotojus,
padalyti sistemą ar iš jungti perkrautus sistemos įrenginius. Visais atvejais
turi būti imamasi priemonių, kurios neleistų pažeisti sistemos stabilumo ir
apsaugotų nuo kitų nepageidaujamų pasekmių.

TELEINFORMATIKA IR TELEVALDYMAS

3.3.86. Teleinformatikos (telematavimų bei telesignalizacijos) ir tele-
valdymo (telereguliavimo) priemonės turi būti naudojamos vienas nuo
kito nutolusių elektros įrenginių, kurie tarpusavyje susieti bendru darbo
režimu, automatizuotam ir automatiniam valdymui. Būtina teleinformati-
kos ir televaldymo priemonių panaudojimo sąlyga - techninis ar ekono-
m i n i s t iksl ingumas (dispečerinio valdymo efektyvumo padidinimas, t.y.
elektros gamybos, perdavimo ir skirstymo procesų valdymo pagerinimas,
trumpųjų jungimų ir avarijų pasekmių l ikv idav imo pagreitinimas, elek-
tros įrenginių darbo ekonomiškumo ir patikimumo padidinimas, elektros

382

energijos kokybės gerinimas, elektros prekybos bei mainų sutarčių reali-
zavimas, įrenginių priežiūros personalo mažinimas ir t.t.).

3.3.87. Elektros į renginių teleinformatikos ir televaldymo apimtis pri-
klauso nuo automatizuotoms dispečerinio valdymo sistemoms keliamų
tikslų. Teleinformatikos priemonės p i rmiaus ia i turi būti naudojamos
elektros energetikos sistemos režimų kontrolei, valdymui bei duomenų
kaupimui, pagrindinių komutavimo aparatų padėties kontrolei, atsiradusių
pasikeitimų f iksavimui ir perjungimų (p lan in ių , remonto, operatyvinių)
komandų vykdymo kontrolei.

Nustatant elektros sistemos objektų, veikiančių be budinčio personalo,
teleinformatikos bei televaldymo apimtis, pirmiausia turi būti išnagrinėta
galimybė panaudoti vietinę automatiką su telesignalizacija.

3.3.88. Elektros sistemos objektų televaldymo sistemos turi sudaryti
sąlygas sudėtingų elektros t i n k l ų įrenginių ekonomiškam ir patikimam
darbo režimų centralizuotam ar paskirstytam dispečeriniam valdymui.

Televaldymas pirmiausiai turi būti naudojamas objektuose, kuriuose
nėra nuolat budinčio personalo; telereguliavimą galima naudoti objektuo-
se, kur yra nuolat budintis personalas, kai valdymas yra vykdomas greitu
procesų tempu ir aukštu t iks lumu ir nuo to priklauso objekto darbo efek-
tyvumas (pvz., antrinė dažnio reguliavimo sistema).

Televaldomų elektros į renginių atliekamos operacijos neturi reikalauti
papildomų operatyvinių perjungimų valdomuose objektuose (išvažiuojant
operatyviniam personalui į vietą arba jį iškviečiant).

3.3.89. Telesignalizacijos įtaisai turi perduoti įvairių lygių dispečeri-
nio valdymo sistemoms šią informaciją:

- pagrindinių elektros įrenginių komutavimo aparatų padėtis;
- visų įtaisų padėtį, fiksuojančią faktinę t inklo schemą, kuri yra būti-

na sprendžiant įvairias režimų planavimo užduotis, taikant specialią pro-
graminę įrangą;

- avarinius ir įspėjamuosius signalus iš v ie t in ių valdymo, apsaugos ir
automatikos įtaisų.

Ryšių sistema turi užtikrinti reikiamą telesignalų perdavimo patiki-
mumą ir greitaveikiškumą.

3.3.90. Telematavimo įtaisai privalo perduoti visus reikiamus elektri-
nius arba technologinius dydžius (charakterizuojančius elektros įrenginių
darbo režimus), kurie yra būt in i elektros energetikos sistemos faktinės
būklės automatizuotam (naudojant kompiuterius ir specialią programinę
įrangą) įvert inimui, gal imų avarinių režimų išvengimui bei l ikv idav imui
ir jų operatyviniam planavimui.

383

Svarbiausių parametrų telematavimai, taip pat parametrų, kur ių reikia
tolesniam retrans l iav imui, sumavimui arba registravimui, turi būti neper-
traukiami ir perduodami nustatytais diskretizavimo periodais.

Ryšių ir teleinformatikos sistemos turi užtikrinti pakankamą telemata-
vimų perdavimo t ikslumą, greitaveikiškumą ir patikimumą.

Dydžių, kurių nereikia nuolat kontroliuoti, telematavimai gali būti
vykdomi ilgos diskretizavimo trukmės (kelerių ar kel iol ikos minučių)
periodais arba pagal iškvietimą.

Telematavimo įtaisuose reikia numatyti galimybę turėti vietines ma-
tuojamų dydžių atskaitas kontrolės punktuose. Telematavimų davikliams
(terminalams), kurie užtikrina v ie t in į rodmenų nuskaitymą, turi būti tei-
kiama pirmenybė prieš vietoje įrengiamus skydinius prietaisus, jei jų
matavimų tikslumo klasė atitinka reikalavimus (žr. l .6 poskyrį).

3.3.91. Naudojant telereguliavimą (pvz., dažnio ir aktyviųjų galių,
įtampų ir reaktyviųjų galių bei kt.), teleinformacijos apimtys ir reikalavi-
mai televaldymo įtaisams bei ryšių kanalams (teleperdavimo traktui) nu-
statomi pagal reguliavimo sistemos veikimo kokybės reikalavimus. Šių
sistemų ve ik imui būtinų dydžių (dažnio, galios, įtampos ir kt.) telemata-
vimai turi būti nepertraukiami (tinkamo diskretizacijos dažnio).

Teleperdavimo traktas, kuriuo perduodama informacija apie regu-
liuojamus dydžius, ir telereguliavimo signalai į elektrines, jų blokus ar
pastotes privalo turėti dubliuotus ryšio kanalus.

Televaldymo įtaisuose turi būti numatytos apsaugos, blokuojančios
automatinio reguliavimo sistemos klaidingus veiksmus, esant įvairiems
sutrikimams telereguliavimo įtaisuose ar ryšio kanaluose.

3.3.92. Gali būti naudojamos bendros elektros, dujų, vandens, šilumos
bei oro tiekimo ir gatvių apšvietimo automatizuotos dispečerinio valdymo
sistemos, naudojančios tuos pačius ryšio kanalus bei informacijos apdo-
rojimo priemones (kompiuterines sistemas).

3.3.93. Stambiose pastotėse ir elektrinėse, kuriose yra daug generato-
rių ir jų įrenginiai yra vienas nuo kito pakankamai nutolę, galima naudoti
vidinius teleinformatikos bei televaldymo įtaisus. Objektų vidinės telein-
formatikos bei televaldymo priemonių apimtys turi būti parenkamos pa-
gal objektų (pastočių, elektrinių) technologinio valdymo reikalavimus ir
pagal konkretaus projekto techninius ir ekonominius rodiklius.

3.3.94. Automatizuoto dispečerinio valdymo punktuose turi būti nau-
dojamos atvirosios sistemos, kurios leistų integruoti į vieną visumą skir-
tingų gamintojų techninę ir programinę įrangą, užtikrinant, kad dispečerio
vykdomos operacijos bus vienodos.

384

3.3.95. Teleinformatikos ir televaldymo įtaisų vietiniuose (elektrinių,
pastočių ir kt.) kontrolės punktuose turi būti numatyta galimybė išjungti
kiekvieno objekto teleinformatikos ir televaldymo išėjimo grandines,
naudojant specialius gnybtus, bandymo blokus ar kitus komutavimo ele-
mentus, suformuojančius matomą grandinės nutraukimą.

3.3.96. Teleinformatikos ir televaldymo įtaisų išorinio ryšio priemonės
turi būti įrengiamos pagal 3.4 poskyrio reikalavimus.

3.3.97. Telematavimams naudojami keitikliai turi tenkinti elektrinių
dydžių matavimo tikslumo reikalavimus (žr. l .6 poskyrį).

3.3.98. Teleinformatikos ir televaldymo įtaisų ryšio kanalams gali būti
naudojamos laidinės ryšio l ini jos (kabelių ir oro, sutankintos bei nesutan-
kintos), aukštojo dažnio kanalai, įrengiami elektros perdavimo ir skirsto-
mojo tinklo linijose, radijo bei radiorelinio ryšio linijos ir optiniai kabeliai.

Teleinformatikos ir televaldymo ryšio kanalų įrengimo būdas, jau
esančių kanalų panaudojimas arba savarankiškų kanalų įrengimas ir rei-
kalavimai šiems kanalams (patikimumas bei rezervavimo būtinumas) turi
būti pagrįsti techniškai ar ekonomiškai.

3.3.99. Užtikrinant perduodamos teleinformacijos patikimumą ir ra-
cionaliai išnaudojant teleinformatikos bei televaldymo sistemų įrangą bei
ryšių kanalus, galima taikyti šias priemones:

1. nustatyti tos pačios įtampos kelių lygiagrečiųjų elektros l i n i j ų su-
minę galią pagal vienos linijos telematavimus;

2. naudoti bendrus prietaisus vienos rūšies matavimams telematavimų
pagal iškvietimą kontrolės punkte, o dispečeriniuose valdymo punktuo-
se- bendrus prietaisus iš skirtingų kontrolės punktų gaunamiems mata-
vimams; šiuo atveju turi būti pašalinta galimybė perduoti arba priimti
matavimus tuo pačiu metu;

3. mažinti telematavimų apimtį pakeičiant juos kontroliuojamų dy-
džių r ib inių verčių arba jų nuokrypių nuo nustatytos vertės telesignaliza-
cija ir registracija;

4. naudoti kompleksines teleinformatikos sistemas nepertraukiamai
perduodant telematavimus ir telesignalizaciją vienu metu;

5. naudoti vieną teleinformatikos sistemą, skirtą keliems dispečerinių
ir kontrolės punktams.

3.3.100. Teleinformatikos ir televaldymo sistemų maitinimas (pagrin-
dinis ir rezervinis) dispečerinio valdymo ir kontrolės punktuose turi būti
įrengiamas kartu su ryšio kanalų įrangos mai t in imu.

Teleinformatikos ir televaldymo sistemų rezervinio maitinimo šaltiniai
kontrolės punktuose, kuriuose naudojama kintamoji operatyvioji srovė,

385

turi būti numatomi, jei yra nepriklausomi p i r m i n i a i mait inimo šalt iniai
(šynų sistemų atskiros sekcijos, rezerviniai įvadai, ryšių kanalų prietaisų
akumuliatorių baterijos, įvadų įtampos transformatoriai, maitinimas nuo
ryšio kondensatorių ir t.t.). Kontrolės punktų, kur yra operatyviosios sro-
vės akumuliatorių baterijos, teleinformatikos ir televaldymo sistemų re-
zervinis maitinimas turi būti vykdomas per kei t ik l ius . Elektros energeti-
kos sistemos ir skirstomųjų elektros t i n k l ų įmonių dispečerinio valdymo
punktuose įrengtų teleinformatikos ir televaldymo sistemų bei ryšio ka-
nalų aparatūros rezervinis mait inimas turi būti vykdomas iš nepriklauso-
mų garantuoto mai t in imo šal t inių (akumuliatorių baterijų su keitikliais,
keičiančiais nuolatinę srovę į kintamąją; vidaus degimo varikl ių su gene-
ratoriais ir kt.).

Maitinimo perjungimas nuo pagrindinio maitinimo šaltinio prie rezer-
vinio turi būti automatinis be įtampos, tiekiamos pagrindiniams įtaisams,
nutraukimo. Įmonių dispečerinio valdymo punktų mait inimo rezervavimo
būtinumas turi atitikti reikalaujamą elektros tiekimo patikimumą.

3.3.101. Visa teleinformatikos ir televaldymo aparatūra bei skydeliai
turi būti paženklinti ir įrengti patogiose eksploatavimui vietose.

3.4. ANTRINĖS GRANDINĖS

3.4.1. Šio poskyrio taisyklės taikomos elektros įrenginių antrinėms
grandinėms (relinės apsaugos ir automatikos, valdymo, signalizacijos ir
kontrolės).

3.4.2. Prijunginio, nesusieto su kitais prijunginiais ir kurio antriniai
įtaisai išdėstyti atskirai nuo kitų pr i junginių įtaisų, antrinių grandinių dar-
binė įtampa turi būti ne aukštesnė kaip 1000V. Visais kitais atvejais ant-
r i n i ų grandinių darbinė įtampa turi būti ne aukštesnė kaip 500V.

Prijungiamų įtaisų parametrai turi atit ikti aplinkos sąlygas ir darbo
saugos reikalavimus.

3.4.3. Antrinėse grandinėse pirmenybė turi būti teikiama var inių gyslų
kontroliniams kabeliams. V a r i n i ų gyslų kontrol inius kabelius būtina nau-
doti šiems objektams:

1. š i l u m i n i ų elektr inių bei hidroelektrinių, kurių generatorių galia 100
MW ir didesnė, pagrindiniams ir pagalbiniams įrenginiams;

2. pastotėms ir elektrinėms su 330 ir 400 kV aukštąja įtampa ir pasto-
tėms bei skirstykloms, prie kurių prijungtos tarpvalstybinės elektros linijos;

3. 110 kV įtampos pastočių diferencinėms šynų apsaugoms bei JRĮ ir
sisteminės Priešavarinės automatikos įtaisams;

386

4. elektrinių technologinės apsaugos įtaisams;
5. 50 V įtampos kintamosios srovės ir 75 V įtampos nuolatinės srovės

ir žemesnės darbinės įtampos antrinėms grandinėms, kur ių kabelių ir lai-
dų gyslų diametras mažesnis arba lygus l mm (žr. 3.4.4 punktą);

6. elektrinių ir pastočių sprogiose patalpose;
7. įmonių sprogių patalpų grandinėms, nepertraukiamo veikimo

staklynų pagrindinės l ini jos didel io našumo mechanizmų grandinėms,
pirmos kategorijos ypatingosios imtuvų grupės grandinėms, taip pat 50 V
įtampos kintamosios srovės ir 75 V įtampos nuolatinės srovės ir žemes-
nės darbinės įtampos antrinėms grandinėms, kur ių kabelių bei laidų gyslų
skersmuo mažesnis arba lygus l mm (žr. 3.4.4 p.).

Kitiems objektams gal ima naudoti pusiau kieto a l i u m i n i o gyslų kabe-
lius. Įmonių elektros įrangos antrinėms grandinėms galima naudoti va-
riuotų a l i u m i n i n i ų gyslų arba a l i u m i n i n i ų gyslų kontrolinius kabelius.

3.4.4. Kabelių gyslos turi tenkint i mechaninio atsparumo (minimalaus
leistinojo skerspjūvio) sąlygas:

1. kontrolinių kabelių gyslos, pri jungiamos varžtu prie skydų ir įtaisų
kontaktų, privalo būti 1,5 mm2 ar didesnio skerspjūvio (naudojant specia-
l ius gnybtus - ne mažesnio kaip 1.0 mm2) kai jos varinės ir 2,5 mm2, kai

jos a l iumininės; srovės grandinių gyslų m i n i m a l u s skerspjūvis - 2,5 mm2

varinėms ir 4 mm2 a l iumininėms; nesvarbių antr inių kontrolės ir signali-
zacijos grandinių varžtu pri jungiamų kabelių var inių gyslų skerspjūvis
gali būti l mm2;

2. 100 V ir aukštesnės darbinės įtampos pri jungiamų lituojant kabelių
gyslų skerspjūvis turi būti ne mažesnis kaip 0,5 mm2;

3. 50 V įtampos kintamosios srovės ir 75 V įtampos nuolatinės srovės
ir žemesnės darbinės įtampos prijungiamų lituojant varinių gyslų kabelių
skersmuo turi būti ne mažesnis kaip 0,5 mm.

Vienvielės gyslas galima pr i jungt i (varžtu arba lituojant) tik prie įtaisų
nejudančiųjų elementų.

Judančių arba išimamų įtaiso dal ių (kištukinių jungčių, išimamų blokų
ir kt.) ir veikiamų vibracijos skydelių įtaisų pr i jungimui reikia naudoti
lanksčias (sudarytas iš daugelio plonų vielų) gyslas.

3.4.5. Kabelių gyslų ir jungiamųjų laidų skerspjūvis turi tenkinti jų
greitaveikės apsaugos nuo trumpųjų jungimų, le i s t inųjų srovių (žr. 1.3
poskyrį), terminio atsparumo (srovės transformatorių grandinėms) reika-
lavimus ir užtikrinti įtaisų matavimo dalies t ikslumo klasę. Šiuo atveju
reikia laikytis šių sąlygų:

387

1. Srovės transformatoriai kartu su srovės grandinėmis turi atitikti šias
tikslumo klases:

- komercinės apskaitos - pagal l .5 poskyrio reikalavimus;
- galios keitiklių, kurie yra naudojami duomenų įvedimui į kompiu-

terizuotas informacines sistemas, - pagal l .5 poskyrio reikalavimus kaip
techninės apskaitos skaitiklių;

" - visų rūšių skydinių matavimo prietaisų ir srovės bei galios keitik-
l ių - ne mažesnę kaip trečią klasę;

- relinės apsaugos- ne didesnę kaip 10% paklaidą (žr. 3.2 poskyrį).
2. Įtampos nuostoliai įtampos transformatorių grandinėse (nuo įtam-

pos transformatoriaus gnybtų iki skydo gnybtų ar įtaiso įėjimo), kai pri-
jungtos visos apsaugos ir įtaisai, turi sudaryti:

- iki komercinės apskaitos ir galios keitiklių, naudojamų duomenų
įvedimui į kompiuterizuotas informacines sistemas, - ne daugiau kaip
0,5%;

- iki tarpsisteminių elektros l i n i j ų komercinės apskaitos - ne daugiau
kaip 0,25%;

- iki techninės apskaitos skait ikl ių - ne daugiau kaip l ,5%;
- iki skydinių matavimo prietaisų ir galios kei t ik l ių - ne daugiau

kaip 1,5%;
- ik i relinės apsaugos ir automatikos skydų- ne daugiau kaip 3% (žr.

3.2 poskyrį).
Kai skirtingi matavimo prietaisai prijungiami bendra kabelio gysla, jos

skerspjūvis turi būti parinktas pagal mažiausiąją leistinųjų įtampos nuos-
tolių normą.

3. Įtampos nuostoliai operatyviosios srovės grandinėse turi sudaryti:
- iki įtaisų skydo arba iki neturinčių forsavimo elektromagnetų - ne

daugiau kaip 10% (esant didžiausiai apkrovos srovei);
- iki trigubą ir didesnį forsavimą turinčių valdymo elektromagnetų -

ne daugiau kaip 25% (tekant forsavimo srovei).
4. AŽR įtaisų įtampos grandinių įtampos nuostoliai iki matavimo ele-

mento turi būti ne didesni kaip 1%.
3.4.6. Viename kontroliniame kabelyje gali būti nuolatinės bei kinta-

mosios srovės valdymo, matavimo, apsaugos ir signalizacijos grandinės.
Tame pačiame kabelyje gali būti galios grandinių laidininkai, maitinantys
nedidelius elektros imtuvus (pvz., sklendžių valdymo elektros variklius).

Vengiant kabelių laidininkų induktyviosios varžos padidėjimo, srovės
ir įtampos transformatorių antrines grandines reikia sujungti taip, kad vi-

388

suošė režimuose kiekvieno kabelio prie matavimo transformatorių pri-
jungtų l a i d i n i n k ų srovių suma būtų lygi n u l i u i .

Galima naudoti bendrus kontrolinius kabelius skirtingų pri junginių
grandinėms, jei šie prijunginiai nerezervuoja vienas kito.

3.4.7. Kabeliai turi būti prijungiami prie gnybtų r i n k l i ų ar specialių
kontaktinių jungčių. Nerekomenduojama prie r i n k l i ų vienu varžtu jungti
dviejų ar daugiau varinių kabelio l a i d i n i n k ų ; neleidžiama prijungti dau-
giau kaip vieną a l i u m i n i n į kabelio laidininką.

Kabelius galima tiesiogiai prijungti prie matavimo transformatorių ar-
ba kitų įtaisų gnybtų.

3.4.8. Jei trasos i lg i s viršija kontrolinio kabelio statybinį ilgį, galima
kontrolinius kabelius jungti nuosekl iai . Turintys metalinį apvalkalą kabe-
liai turi būti jungiami naudojant hermetines movas.

Kabelius, turinčius nemetalinį apvalkalą arba a l i u m i n i n i u s la idininkus,
reikia sujungti naudojant tarpinius gnybtus arba šio tipo kabeliams skirtas
specialias movas.

3.4.9. Prie gnybtų r i n k l i ų arba įtaisų p r i j u n g i a m i antrinių grandinių
kabeliai, laidai ir kabelių laidininkai turi būti paženklinti.

3.4.10. Antr inių grandinių laidų ir kabelių tipus, jų paklojimo ir ap-
saugos būdus reikia parinkti įvertinant tuos 2.1-2.3 ir 3.1 poskyrių reika-
lavimus, kurie yra nepakeisti šio poskyrio reikalavimais.

Tiesiant laidus ir kabelius ant karštų paviršių arba tose vietose, kur jų
izoliacija gali būti veikiama alyvos ar kitos chemiškai aktyvios aplinkos,
reikia naudoti specialius laidus ir kabelius (žr. 2.1 poskyrį). Kabelių švie-
sai neatsparia izoliacija laidai turi būti apsaugoti nuo šviesos poveikio.

3.4.11. 110 kV ir aukštesnės įtampos transformatorių kontroliniai kabe-
liai, jungiantys įtampos transformatorių ir relinį skydą, privalo turėti meta-
l i n į apvalkalą arba šarvą, įžemintą abiejuose galuose. 110 kV ir aukštesnės
įtampos to paties transformatoriaus pagrindinių ir papildomų apvijų gran-
dinių kontroliniai kabeliai visoje trasoje turi būti klojami greta.

Įtaisų, kurie yra jautrūs greta esančių grandinių ar kitų įrenginių indu-
kuotiems pašaliniams trukdžiams, grandinėms turi būti naudojami ekra-
nuotieji laidai, kontroliniai kabeliai su bendru ekranu, kabeliai su ekra-
nuotomis gyslomis arba kabeliai su bendru abiejuose galuose įžemintu
ekranu. Taip turi būti prijungiamos mikroprocesorinių relių grandinės,
einančios iš aukštesnės kaip 110 kV įtampos skirstyklos atvirosios dalies.
Lygiagrečiai ekranuotų kabelių pluoštams (paklotiems tomis pačiomis
trasomis) turi būti pakloti potencialą išlyginantys ir kabelių įžeminimų
vietas tarpusavyje sujungiantys laidininkai.

389

3.4.12. Skydinių įrenginių (skydai, pultai, spintos, dėžės ir pan.) nuo-
latinės ir kintamosios srovės grandinės, jungtuvų, s k y r i k l i ų ir kitų įrengi-
n i ų pavarų v i d i n i ų sujungimų elementai turi būti montuojami naudojant
varinius laidus ar kabelių gyslas, kur ių skerspjūvis pagal mechaninio at-
sparumo sąlygas turi būti ne mažesnis kaip:

- v ienv ie l ių gyslų, pri jungiamų naudojant varžtinius gnybtus -
1,5 mm2;

- v i e n v i e l i ų gyslų, pr i jungiamų lituojant - 0,5 mm2;
- daugiavielių gyslų, pri jungiamų lituojant arba naudojant specialius

varžtinius antgalius, - 0,35 mm2; galima naudoti daugiavieles varines
gyslas, jungiamas lituojant, kur ių skerspjūvis mažesnis nei 0,35 mm2, bet
ne mažesnis kaip 0,2 mm2, jei tokio jungimo nauda yra pagrįsta techniš-
kai ir ekonomiškai;

- gysloms, kurios yra prijungiamos lituojant 50 V įtampos kintamo-
sios srovės ir 75 V įtampos nuolatinės srovės ir žemesnės įtampos grandi-
nėse (dispečerinio valdymo skydai ir pultai, teleinformatikos bei televal-
dymo įtaisai ir kt.), - 0,197 mm2 (skersmuo - ne mažesnis nei 0,5 mm).

Vienvielės gyslas galima jungti (varžtu arba lituojant) tik prie įtaisų
nejudančių įtaiso dal ių . Gyslos, prijungiamos prie įtaisų judančių arba
išimamų dalių (kištukinių jungčių, i š imamų blokų ir kt.), turi būti lanks-
čios, t.y. sudarytos iš daugelio plonų v ie lų.

Laidų l i tavimo vietos negali būti mechaniškai apkrautos.
Įtaisų, esančių ant į renginių judamų dal ių (pvz., durelių), pr i jungimui

turi būti naudojamos ne mažesnio kaip 0,5 mm2 skerspjūvio lanksčios
gyslos; galima naudoti vienvielės gyslas, kur ių skerspjūvis ne mažesnis
nei 1,5 mm2, jei laidų pynė darbo metu yra tik sukama.

Skydinių montavimui reikia naudoti nedegios izoliacijos laidus ir ka-
belius. Skydinių įrenginių viduje negalima naudoti a l i u m i n i n i ų laidų ir
kabelių gyslų.

3.4.13. Vieno skydo įtaisus tarpusavyje reikia sujungti tiesiogiai, t.y.
nenaudojant tarpinių gnybtų.

Grandinės, į kurias būtina į jungti bandymo ir patikros aparatus bei
prietaisus, turi būti prijungtos prie gnybtų, bandymo blokų ar kitų ban-
dymo elementų. Grandines, kurias reikia perjungti keičiant įrenginio dar-
bo režimą, rekomenduojama prijungti prie gnybtų.

3.4.14. Tarpinius gnybtus reikia įrengti tik tose vietose, kuriose:
- laidas jungiamas prie kabelio gyslų;
- išskiriamos vienos rūšies grandinės (išjungimo grandinių gnybtų

rinklė, įtampos grandinių gnybtų r inklė ir pan.);

390

- numatoma į jungt i k i lnojamuosius bandymų ir matavimų aparatus,
jei nėra bandymų blokų arba analogiškų įtaisų;

- keletas kabelių jungiami prie vieno kabelio arba yra perskirstomos
skirtingų kabelių grandinės (žr. 3.4.8 p.).

3.4.15. Skirtingiems pri jungimams priklausantys gnybtai turi būti iš-
skirti į atskiras gnybtų rinklės.

Gnybtų eilėse negali būti arti vienas kito gnybtų, kuriuos atsitiktinai
sujungus, gali būti į jungtas arba išjungtas Prijunginys arba gali k i l t i trum-
pasis jungimas operatyviosios srovės arba žadinimo grandinėse.

Kai skyde (spintoje) yra atskiros vieno pr i junginio skirtingų rūšių ap-
saugų arba kitų įtaisų dalys, tai kiekvieno jų nepriklausomas operatyvio-
sios srovės mait inimas turi būti prijungtas prie gnybtų r i n k l i ų ir išve-
džiotas atskirais laidais kiekvienai apsaugai arba įtaisui. Jei jungtuvo iš-
jungimo grandinėje skirt ingų komplektų apsaugos neturi tarpių, tai ap-
saugų išėjimo grandinės turi būti pri jungtos prie išėjimo relės arba prie
jungtuvo iš jungimo grandinių per gnybtų rinklės atskirus gnybtus; šiuo
atveju kiekvienai apsaugos rūšiai išėjimo grandinės sujungimai skyde turi
būti sumontuoti atskirai.

3.4.16. Apsaugos ir automatikos grandinių eksploatacinių patikrų ir
bandymų vykdymui reikia numatyti bandymų blokus, bandymų gnybtus ar
specialias jungtis, kurios leistų vykdyti bandymus neišjungiant laidų bei
kabelių ir užtikrintų (išskyrus 3.4.7 p. nurodytus atvejus) šias galimybes:

- atjungti relę nuo operatyviosios srovės šalt inio; nutraukti relės iš-
ėjimo grandinių ryšius su komutavimo aparatais ar kitais įrenginiais;

- atjungti relę nuo įtampos bei srovės transformatorių ir užtrumpinti
srovės transformatorių grandines;

- prijungti bandymų aparatūrą įtaisams patikrinti ir derinti.
Relinės apsaugos ir automatikos įtaisai, kurie tam tikram laikotarpiui

išjungiami - ar keičiamas jų veikimo būdas (nuostatai) pagal elektros tin-
klo darbo režimo bei selektyvumo reikalavimus ar dėl kitų priežasčių,
privalo turėti specialius elementus, leidžiančius operatyviniam personalui
tai padaryti.

3.4.17. Gnybtų rinklės, jungtuvų bei skyriklių blokiniai kontaktai, įtai-
sai ir įžeminimo laidai turi būti sumontuoti taip, kad antrinių grandinių
rinklės ir įtaisai būtų lengvai prieinami prižiūrint ir užtikrinant darbų sau-
gą, neišjungus pirminių grandinių, kurių įtampa aukštesnė kaip 1000 V.

3.4.18. Antrinėse grandinėse naudojamų įtaisų izoliacija turi atitikti
normas, kurios taikomos šių grandinių mai t in imo šaltinio (arba skiria-
mojo transformatoriaus) darbinei įtampai.

391

Kiekvienam neįžemintam nepriklausomam š a l t i n i u i (kartu su skiria-
maisiais transformatoriais) turi būti įrengta operatyviosios nuolatinės ir
kintamosios srovės grandinių izoliacijos kontrolė.

Izoliacijos kontrolės įtaisas turi į jungt i signalizaciją sumažėjus izolia-
cijos varžai žemiau nustatytos vertės; nuolatinės srovės grandinėse -
nuolatos kontroliuoti abiejų pol ių izoliacijos varžą.

Galima nekontroliuoti izoliacijos varžos, kai operatyviosios srovės
tinklas yra nedidelis.

3.4.19. Operatyvioji srovė į kiekvieno prijunginio antrines grandines
turi būti tiekiama per atskirus saugikl ius arba automatinius jungik l ius
(pirmenybė turi būti teikiama pastariesiems).

Kiekvieno pr i junginio relinės apsaugos ir jungtuvų valdymo grandinių
operatyvioji srovė turi būti tiekiama per atskirus automatinius j u n g i k l i u s
arba saugiklius, neturinčius ryšio su kitomis grandinėmis (signalizacija,
elektromagnetinė blokuotė ir kt.). Galima kartu mait inti valdomo įrengi-
nio padėties signalizacijos lempas ir valdymo grandines.

330 ir 400 kV įtampos prijungimams ir 60 MW bei didesnės galios
generatoriams (blokams) turi būti numatytas pagrindinių ir rezervinių
apsaugų atskiras operatyviosios srovės mait inimas (nuo skirtingų saugik-
l i ų ar automatinių jungikl ių) .

Nuosekliai sujungiant automatinius jungikl ius ir saugiklius, pastarieji
turi būti įrengiami prieš automatinius j u n g i k l i u s (maitinimo šaltinio pu-
sėje).

3.4.20. Svarbių objektų relinės apsaugos, automatikos ir valdymo įtai-
sai privalo nuolat kontroliuoti operatyviosios srovės grandinių būklę.
Tam gali būti naudojamos atskiros relės, signalizacijos lempos ar įtaisai,
kontroliuojantys komutavimo aparatų išjungimo bei į jungimo grandinių
būklę.

Mažesnės svarbos objektų operatyviosios srovės maitinimas gali būti
kontroliuojamas įrengiant signalizaciją, kuri suveikia išjungus operaty-
viosios srovės grandinės automatinį jungiklį .

Išjungimo ar į jungimo grandinių kontrolė turi būti įrengta, jei yra ko-
mutavimo aparato blokinis kontaktas. Šiuo atveju išjungimo grandinės
kontrolė turi būti įrengta visais atvejais, o į jungimo grandinės kontrolė -
svarbių objektų jungtuvams, trumpikliams ir įrenginiams, kurie į jungiami
suveikus automatinio rezervo įjungimo (ARĮ) arba televaldymo įtaisams.

Jei pavaros į jungimo grandinių parametrai neužtikrina realių kontrolės
galimybių, tai ji nevykdoma.

392

3.4.21. Sutrikus elektros į renginių normaliam darbui ar juose atsiradus
trumpiesiems jungimams, automatiškai turi būti į jungiama signalizacija,
esanti operatyvinio valdymo punktuose.

Turi būti numatytas periodinis signalizacijos įtaisų būklės t ikrinimas.
Veikiančiuose be nuolatos budinčio personalo elektros įrenginiuose

turi būti užtikrintas signalo perdavimas į operatyvinio personalo buvimo
vietą.

3.4.22. Operatyviosios srovės grandinių įtaisai turi būti apsaugoti nuo
klaidingų suveikimų, kuriuos gali sukelti viršįtampiai, atsiradę veikiant
jungtuvų į jungimo elektromagnetams bei kitiems įtaisams ir grandinių
įžemėjimų metu.

3.4.23. Srovės transformatorių antr inių grandinių įžeminimą reikia
numatyti viename taške, kuris yra arčiausiai prie srovės transformatorių
esančioje gnybtų rinklėje arba ant srovės transformatorių gnybtų.

Apsaugų, kuriose naudojami keli tarpusavyje sujungti srovės trans-
formatorių komplektai, jų antr inių grandinių įžeminimas turi būti numa-
tytas tik viename taške; šiuo atveju galima įžeminti per pramušamąjį sau-
giklį su pramušimo įtampa ne aukštesne kaip l kV ir su šuntavimo rezis-
toriumi (R = 100 Ω), per kurį nuteka statinis krūvis.

Antr inių tarpinių sk i r iamųjų transformatorių grandinių leidžiama ne-
įžeminti.

3.4.24. Įtampos transformatoriaus antrinės apvijos turi būti įžemintos,
sujungiant su įžemintuvu apvijos n u l i n į tašką arba vienos fazės gnybtą.

Įtampos transformatoriaus antrinės apvijos turi būti įžemintos įtampos
transformatoriaus artimiausioje gnybtų rinklėje arba ant įtampos trans-
formatoriaus gnybtų.

Galima sujungti vieno skirstomojo įrenginio kelių įtampos transforma-
torių įžeminamas antrines grandines, panaudojant bendrą įžeminamą šyna.
Jei nurodytos šynos priklauso skirtingiems skirstomiesiems įrenginiams ir
jos yra skirtingose patalpose (pvz., skirtingų įtampų skirstomųjų įrenginių
relinės apsaugos skydai), tai šias šynas nebūtina sujungti tarpusavyje.

Įtampos transformatorių, naudojamų operatyviosios kintamosios sro-
vės šaltiniui, antrinių apvijų apsauginis įžeminimas turi būti įrengtas per
pramušamąjį saugiklį, jei operatyviosios srovės t i n k l u i nenumatytas įže-
minimas.

3.4.25. Įtampos transformatoriai nuo antrinių grandinių trumpųjų jun-
gimų turi būti apsaugoti automatiniais jungikliais. Automatinius jungik-
lius reikia įrengti už gnybtų r ink l ių visuose neįžemintuose laidininkuose,

393

išskyrus įtampos transformatorių n u l i n ė s sekos (atvirojo trikampio) gran-
dines tiesiogiai įžemintos neutralės (1 1 0 , 330, 400 kV) tinkluose.

Automatinių j u n g i k l i ų gal ima nenaudoti nedidelės apimties įtampos
grandinėse.

Turi būti įrengtas įtampos transformatoriaus ant r in ių grandinių vizua-
l i a i pastebimas nutraukimas (k i r t i k l i a i , kištukinės jungtys ir kt.).

Draudžiama įrengti įtaisus, kurie gal i būti panaudoti grandinės tarp
įtampos transformatoriaus ir jo a n t r i n i ų a p v i j ų įžeminimo vietai nutraukti.

3.4.26. Izoliuotosios neutralės elektros tinkluose, kuriuose nėra talpi-
nių srovių kompensacijos (pavyzdžiui, generatoriaus ir transformatoriaus
bloko generatoriaus įtampos pusėje, e lektr inių ir pastočių savųjų reikmių
tinkle), reikia įrengti įtampos transformatorių apsaugą nuo viršįtampių,
kurie atsiranda savaime pasikeitus neutralės potencialui. Apsauga gali
būti įrengiama į jungiant rezistorius į atvirojo trikampio grandinę ar nau-
dojant kitas priemones.

3.4.27. 330 ir 400 kV įtampos l i n i j ų įtampos transformatorių, turinčių
skyriklį p i rminė je apvijoje, antrinėse grandinėse turi būti įrengtas rezer-
vavimas, panaudojant gretimo pr i junginio įtampos transformatorių.

Galima įrengti gretimų l i n i j ų įtampos transformatorių tarpusavio re-
zervavimą, kai jų antrinės apvijos leist inoj i galia pakankama.

3.4.28. Įtampos transformatoriai privalo turėti įtampos grandinių būk-
lės kontrolę.

Relinė apsauga, kurios grandinės maitinamos iš įtampos transformato-
rių, privalo turėti įtaisus, nurodytus 3.2.8 p.

Įtampos grandinių kontrolei turi būti įrengta bendroji signalizacija
(nepaisant, yra ar nėra atskirų relinės apsaugos ir automatikos įtaisų įtam-
pos grandinių kontrolės elementai), v e i k i a n t i pagal signalus, gaunamus iš
šių elementų bei įtaisų:

- automatinių j u n g i k l i ų juos i š jungus - naudojant blokinius kontaktus;
- skyr ikl ių re l in ių kartotuvų, jiems sutrikus - naudojant re l inių kar-

totuvų ir valdymo grandinių nutrūkimo kontrolės įtaisus;
- įtampos transformatorių aukštosios įtampos apvijų grandinių sau-

gikl ių jiems perdegus (tų įtampos transformatorių, kurių aukštosios įtam-
pos apvijų grandinėse įrengiami saugikliai) - naudojant centrinius kon-
trolės įtaisus.

3.4.29. Veikiamose smūgių ir vibracijų vietose turi būti imamasi
priemonių, leidžiančių išvengti laidų bei jų sujungiamųjų kontaktų pažei-
dimų, relių klaidingų suveikimų ir įrenginių bei prietaisų greitesnio susi-
dėvėjimo.

394

3.4.30. Skydai (spintos) privalo turėti užrašus aptarnavimo pusėje, nu-
rodančius pri jungimus, paskirtį ir eilės numerį skydinėje. Skyde sumon-
tuoti įtaisai privalo turėti užrašus ir ženkl in imus, atitinkančius įtaisų
schemas.

3.5. ĮVAIRIŲ ELEKTROS [RENGINIŲ APSAUGA

PUSLAIDININKINIŲ KEITIKLINIŲ
ĮRENGINIŲ APSAUGA

3.5.1. Kei t ik l in io agregato transformatorius privalo turėti šiuos apsau-
gos įtaisus:

1. Greitaveike maksimal ios srovės apsaugą nuo tarpfazių trumpųjų
jungimų transformatoriaus apvijose bei ant įvadų ir jei įmanoma nuo
trumpųjų jungimų keitiklyje. Ši apsauga turi i š jungti keit iklį; jos suvei-
kimo srovė turi būti didesnė už įmagnetinimo srovės šuolį, į jungiant ne-
apkrautą transformatorių, ir galimą apkrovos maksimalią srovės vertę;
apsauga turi veikti selektyviai, atsižvelgdama į automatinių jungikl ių iš-
lygintos įtampos pusėje bei p u s l a i d i n i n k i n i ų kei t ik l ių grandinės saugiklių
suveikimo parametrus. Apsauga turi patikimai suveikti esant visoms nu-
matytoms transformatoriaus antrinės įtampos ir galimoms transformacijos
koeficiento vertėms, įrenginių, kur ių pirminė įtampa yra aukštesnė kaip
1000 V, maksimalios srovės apsauga turi kontroliuoti dviejų fazių sroves
ir jų sumą. Įrenginių, kur ių p i rminė įtampa yra žemesnė nei 1000 V,
transformatoriaus apsaugai turi būti naudojamas automatinis jungikl is,
turintis maksimalios srovės atkabikl ius dviejose fazėse, kai pirminės
įtampos t inklo neutralė yra izoliuota, arba tri jose fazėse, kai t inklo neut-
ralė yra tiesiogiai įžeminta.

2. Dujinę apsaugą, suveikiančią v i d i n i ų gedimų ir transformatoriaus
alyvos lygio sumažėjimo metu. Dujinė apsauga turi būti įrengiama l
MVA ir didesnės galios transformatoriuose, o gamyklų cechų keitikli-
nėms pastotėms ir įrenginiams - 0,4 MVA ir didesnės galios transforma-
toriams. Dujinė apsauga turi į jungt i signalizaciją, išsiskiriant nedideliam
dujų kiekiui ir nedaug sumažėjus alyvos lygiui, bei išjungti transformato-
rių, intensyviai išsiskiriant dujoms. Signalinis dujinės relės elementas gali
išjungti transformatorių toliau mažėjant alyvos lygiui; tai priklauso nuo
dujinės relės konstrukcijos ir nuo budinčio personalo buvimo bei jo gali-
mybių greitai atvykti prie transformatoriaus įsijungus signalizacijai. Aly-

395

vos lygio sumažėjimo transformatoriaus alyvos išsiplėtimo bake apsaugai
gali būti panaudota atskira alyvos lygio relė.

3. Hermetiškų transformatorių apsaugą nuo slėgio padidėjimo (slėgio
relė), kuri į jungia signalizaciją, kai transformatoriaus galia yra iki 0,63
MVA, ir išjungia transformatorių, kai jo galia yra didesnė nei 0,63 MVA.

4. Apsaugą nuo viršįtampių transformatoriaus antrinės įtampos pusė-
je, kai išlyginta įtampa yra 600 V ir aukštesnė.

5. Pramušamą saugiklį, įrengiamą transformatoriaus žemosios įtam-
pos neutralėje arba fazėje, kai antrinė įtampa yra iki 1000 V.

Apsaugos įtaisai turi išjungti jungtuvą, įrengtą transformatoriaus pir-
minės įtampos pusėje, ir prireikus - automatinį jungik l į , įrengtą keitikli-
nio agregato išlygintosios srovės pusėje.

3.5.2. Puslaidininkinis keitiklis privalo turėti šias apsaugas:
1. greitaveikius saugiklius kiekvienoje lygiagrečioje šakoje atskirų

arba kelių nuosekliai sujungtų vent i l ių apsaugai. Perdegus dviem ir dau-
giau saugiklių turi būti automatiškai išjungiamas k e i t i k l i n i s agregatas.
Perdegus saugikliams turi įsi jungti signalizacija;

2. greitaveikį nepolinį automatinį j u n g i k l į vieno poliaus išlygintosios
įtampos pusėje apsaugai nuo trumpųjų j u n g i m ų tarp pol ių už keitiklio ir
apsaugai nuo reversinių ke i t ik l in ių agregatų invertavimo krypties pasi-
keitimo, veikiant jiems pagal schemą "blokas, keitiklis ir vartotojas".
Automatinių j u n g i k l i ų , būtinų kei t ik l io apsaugai, kiekis gali priklausyti
nuo keitiklio ir vartotojo galios grandinių schemos;

3. valdymo impulsų išnykimo koregavimo apsaugą, kuri valdydama
tiristorius leidžia išvengti srovių padidėjimo;

4. greitaveikį nepolinį automatinį jung ik l į viename poliuje, kai prie
šynų prijungti vienas arba keli lygiagrečiai sujungti pus la id ininkinia i kei-
tikliai;

5. apsaugą nuo v id in ių ir išorinių viršįtampių.
3.5.3. Keitikliniuose agregatuose turi būti įrengti apsaugos, kontrolės

ir signalizacijos įtaisai, suveikiantys, kai atsiranda šie nenormalaus darbo
režimai:

1. neleistinai padidėja transformatoriaus alyvos arba nedegaus skys-
čio temperatūra;

2. neleistinai padidėja pus la id ininkinį keitiklį aušinančio vandens
temperatūra;

3. perdega puslaidininkinio ventilio galios grandinės saugiklis;
4. nutrūksta vandens arba oro aušinimo sistemos darbas;
5. ilgai tęsiasi keitiklinio agregato perkrova;

396

6. išnyksta valdantys impulsai;
7. pažeidžiama įrenginio izoliacija (sumažėja izoliacijos varža);
8. sutrinka kei t ik l in io agregato savųjų reikmių įrenginiai.
3.5.4. Kei t ik l in ių pastočių (įrenginių), kur yra budintis personalas arba

dispečeris, signalizacijos, kontrolės ir apsaugos įtaisai, nurodyti 3.5.3 p.
1-5, 7 ir 8 papunkčiuose, turi į jungti signalizaciją, o nurodytas 6 pa-
punktyje - išjungti ke i t ik l in į agregatą.

K e i t i k l i n i ų pastočių (įrenginių) be budinčio personalo arba pastočių, iš
kur ių signalai neperduodami į dispečerinį punktą signalizacijos, kontrolės
ir apsaugos įtaisai, išvardyti 3.5.3 p., turi išjungti keit ikl inį agregatą. At-
skirais atvejais, atsižvelgiant į vietines sąlygas, įtaisai, nurodyti 3.5.3 p. l
papunktyje, gali į jungti signalizaciją.

AUKŠTESNĖS KAIP 1000 V ĮTAMPOS ASINCHRONINIŲ
IR SINCHRONINIŲ ELEKTROS VARIKLIŲ

APSAUGA

3.5.5. Elektros varikliams turi būti įrengta apsauga nuo tarpfazių
trumpųjų j u n g i m ų (žr.3.5.8 p.), apsauga nuo vienfazių įžemėjimų (jei bū-
tina - žr. 3.5.10 p.), apsauga nuo perkrovos srovių (žr. 5.3.49 p.) ir mini-
malios įtampos apsauga (žr. 3.5.14 ir 3.5.15 p.). Sinchroniniams elektros
varikliams turi būti papildomai įrengta apsauga nuo asinchroninio režimo
(žr. 3.5.12 ir 3.5.13 p.), kuria gali būti apsauga nuo perkrovos srovių.

Keičiamojo (bet fiksuoto) sukimosi dažnio elektros var ik l ia i privalo
turėti atskirą kiekvienam sukimosi dažniui apsaugos komplektą ir jungtu-
vą.

3.5.6. Elektros varikliams su priverstiniu guolių tepimu reikia įrengti
apsaugą, į jungiančią signalizaciją ir išjungiančią variklį, kai nustoja vei-
kusi tepimo sistema ir neleistinai padidėja guolių temperatūra.

Elektros varikliams su priverstine ventiliacija reikia naudoti apsaugą,
įjungiančią signalizaciją ir iš jungiančią elektros variklį, kai nustoja veiku-
si ventiliacija ir neleistinai padidėja variklio temperatūra.

3.5.7. Elektros varikl iai su apvijų ir statoriaus aktyviojo plieno van-
dens aušinimu ar su įmontuotais oro aušintuvais, šaldomais vandeniu,
privalo turėti apsaugą, į jungiančią signalizaciją, kai neleistinai sumažėja
vandens srautas ir išjungiančią elektros variklį, kai vandens srautas nu-
trūksta. Be to, turi būti įrengta signalizacija, suveikianti atsiradus vande-
niui elektros variklio korpuso viduje.

397

3.5.8. Elektros v a r i k l i ų apsaugai nuo tarpfazių t rumpųjų jungimų (kai
negalima naudoti saug ik l ių) gali būti įrengiami šie įtaisai:

1. vienos relės greitaveike atkirta, prijungta prie dviejų fazių srovių
skirtumo ir nesuveikianti paleidžiant varikl į , esant iš jungtiems paleidimo
įrenginiams, ir įrengta panaudojant tiesioginio arba netiesioginio veikimo
reles - mažesnės nei 2 MW galios elektros varikliams;

2. dviejų re l ių greitaveike atkirta, kur i nesuveikia paleidžiant variklį,
esant išjungtiems paleidimo prietaisams, įrengta panaudojant tiesioginio
arba netiesioginio veikimo reles, - elektros varikl iams, kai jų galia yra 2
MW arba didesnė ir kai j ie turi apsaugą nuo vienfazių įžemėjimų, išjun-
giančią var ik l ius (žr. 3.5.10 p.), ir elektros varikl iams, kai jų galia yra
mažesnė nei 2 MW, kai apsauga pagal l papunktį netenkina jautrumo
reikalavimų. Kai var ik l i s neturi apsaugos nuo vienfazių įžemėjimų, 2
MW ir didesnės galios elektros var ik l ių srovės atkirtai turi būti naudoja-
ma trijų re l ių schema su t r imis srovės transformatoriais. Galima naudoti
dvifazę apsaugą, papildytą apsauga nuo dvigubų įžemėjimų, įrengtą pa-
naudojant nu l inės sekos srovės transformatorių ir srovės relę;

3. išilginė diferencinė srovės apsauga - 5 MW ir didesnės galios
elektros varikliams, mažesnės nei 5MW galios varikliams, kai srovės at-
kirtos pagal I ir 2 papunkčius neužtikrina jautrumo reikalavimų; elektros
variklių, turinčių apsaugą nuo vienfazių įžemėjimų, i š i lg inė diferencinė
apsauga turi būti dvifazė, o neturinčių šios apsaugos - trifazė su trimis
srovės transformatoriais. Galima įrengti dvifazę apsaugą, papildytą ap-
sauga nuo dvigubųjų įžemėjimų, kuri įrengiama panaudojant nulinės se-
kos srovės transformatorių ir srovės relę. 5 MW ir didesnės galios elek-
tros varikliams, kurių statoriaus apvija neturi išvadų neutralėje, turi būti
įrengiama greitaveike srovės atkirta.

3.5.9. Transformatoriaus ir var ik l io blokams turi būti įrengiama ben-
dra apsauga nuo tarpfazių trumpųjų j u n g i m ų :

1. greitaveike srovės atkirta, kuri nesuveikia paleidžiant variklį, esant
išjungtiems paleidimo įrenginiams (žr. 3.5.8 p.), - iki 2 MW galios elek-
tros varikliams. Kai transformatoriaus apvijos sujungtos pagal schemą
"žvaigždė ir trikampis", atkirtai naudojama trijų srovės relių schema: dvi
relės kontroliuoja fazines sroves ir viena - jų sumą. Kai neįmanoma su-
montuoti trijų rel ių (pvz., kai tiesioginio veikimo relių skaičius yra ribo-
tas), leidžiama naudoti dviejų rel ių ir trijų srovės transformatorių antrinių
apvijų, sujungtų tr ikampiu, schemą;

2. diferencinė atkirta, sumontuota iš dviejų re l ių, nesuveikianti nuo
transformatoriaus įmagnetinimo srovės šuol ių, - didesnės nei 2 MW ga-

398

lios elektros varikl iams ir 2 MW bei mažesnės galios varikliams, jei l
papunkčio apsauga netenkina jautrumo reikalavimo pagal tarpfazio trum-
pojo jungimo minimal ią ją srovę ant elektros v a r i k l i o išvadų;

3. išilginė diferencinė srovės apsauga, įrengta naudojant dvi specialias
srovės reles (pvz., su tarpiniais sotinamaisiais srovės transformatoriais), -
didesnės kaip 5 MW galios elektros varikliams ir 5MW ir mažesnės galios
varikliams, jei l ir 2 papunkčių atkirtos netenkina jautrumo reikalavimų.

Jautrumas turi būti įvertinamas pagal trumpojo j u n g i m o srovę ant
elektros variklio gnybtų, pagal 3.2.19 ir 3.2.20 p. reikalavimus.

Apsauga turi i š jungti bloko jungtuvą; s inchroniniams elektros varik-
liams būtina i š j u n g t i žadinimo s lopinimo automatą, jei j i s įrengtas.

Blokams su elektros v a r i k l i a i s , k u r i ų galia yra didesnė nei 20 MW, tu-
ri būti įrengta apsauga nuo vienfazio įžemėjimo, apimanti ne mažiau kaip
85% elektros var ik l io statoriaus apvijos v i j ų ir po nustatyto uždelsimo
įjungianti signalizaciją.

Reikalavimai atskirai veikiančių transformatorių (autotransformatorių)
ir elektros var ik l ių kitoms apsaugoms (žr. 3.2.50 ir 3.2.52 p.) galioja juos
sujungus į transformatoriaus (autotransformatoriaus) ir elektros variklio
bloką.

3.5.10. Apsauga nuo vienfazių įžemėjimų ik i 2 MW galios elektros
varikliams turi būti įrengiama, kai talpinė įžemėjimo srovė lygi ar didesnė
10 A, jei tinkle nenaudojama kompensacija; esant kompensacijai - kai
normaliomis sąlygomis l iekamoj i vienfazio įžemėjimo srovė v i r š i j a šią
vertę. Didesnės nei 2 MW galios elektros varikl iams, ši apsauga turi būti
įrengiama, kai vienfazio įžemėjimo srovė lygi ar didesnė 5 A.

Elektros v a r i k l i ų apsaugos nuo vienfazių įžemėjimų suveikimo srovė
turi būti ne didesnė 10 A i k i 2 MW galios elektros varikliams ir ne dides-
nė kaip 5 A didesnės nei 2 MW galios elektros varikliams. Rekomen-
duojamos mažesnės suveikimo srovės, jei tam nereikia sudėtingo apsau-
gos įrengimo.

Apsaugą reikia pr i jungt i prie nul inės sekos transformatoriaus ir ji turi
būti greitaveike (išskyrus atvejus, kai būtina apsaugą sulėtinti vengiant
apsaugos neselektyvaus suveikimo pereinamųjų procesų metu). Nulinės
sekos transformatorius rekomenduojama montuoti skirstyklos spintose.
Kai šių transformatorių neįmanoma įrengti skirstykloje arba toks jų įren-
gimas gali padidinti apsaugos uždelsimą, juos galima montuoti prie elek-
tros varikl io išvadų (pamatų duobėje).

Jei apsauga nuo vienfazių įžemėjimų privalo turėti uždelsimą pagal se-
lektyvumo reikalavimus, tai norint greitai išjungti dvigubąjį įžemėjimą (kai

399

vienas įžemėjimo taškas yra variklyje ir antras kitame tinklo taške) reikia
įrengti papildomą srovės relę, kurios pirminė suveikimo srovė 50-100 A.

Apsauga turi iš jungti elektros varikl į ; s inchroniniams elektros varik-
liams būtina išjungti žadinimo s lopinimo automatą, jei j is įrengtas.

3.5.11. Apsauga nuo perkrovos turi būti įrengta elektros varikliams,
kurie gali būti perkrauti dėl technologinių priežasčių ir elektros varik-
liams su ypač sunkiomis paleidimo bei savilaidos sąlygomis (kai jun-
giant tiesiogiai į tinklą, paleidimo trukmė - 20 s ir ilgesnė), kurie gali
būti perkrauti padidėjus paleidimo trukmei dėl sumažėjusios t inklo
įtampos.

Apsauga nuo perkrovos gali būti įrengta vienoje fazėje ir turėti pri-
klausomą ar nepriklausomą nuo srovės suveikimo laiko charakteristiką,
parenkant ją taip, kad apsauga nesuveiktų normaliai paleidžiant variklį ar
savilaidos metu po ARĮ ir AKĮ įtaisų veikimo. Vengiant nereikalingų ap-
saugos suveikimų ilgo žadinimo forsavimo metu, s inchroninių elektros
varikl ių apsaugos nuo perkrovos uždelsimas turi būti kuo artimesnis leis-
tinajai elektros variklio perkrovos trukmei, kuri nustatoma pagal jo įš i l i-
mo kreivę.

Elektros varikl ių, perkraunamų dėl technologinių priežasčių, apsauga
turi įjungti s ignalizaciją ir pagal galimybes automatiškai sumažinti me-
chanizmo apkrovą.

Elektros var ik l ių išjungimas suveikus apsaugai nuo perkrovos galimas
šiais atvejais:

- kai j ie suka mechanizmus, kurių apkrovos negalima sumažinti jų
nesustabdžius arba veikiantiems be nuolat budinčio personalo;

- kai jų sukamų mechanizmų paleidimo ar savilaidos sąlygos yra
sunkios.

Elektros varikliams, kurių apsaugai nuo trumpųjų jungimų srovių
naudojami saugikliai, neturintys pagalbinių kontaktų, signalizuojančių
apie saugiklių perdegimą, turi būti įrengta apsauga nuo perkrovos, galinti
suveikti dirbant var ik l iui su dviem fazėmis.

3.5.12. Sinchroninių elektros var ik l ių apsaugai nuo asinchroninio dar-
bo režimo gali būti naudojama relė, reaguojanti į srovės padidėjimą stato-
riaus apvijose; jos uždelsimas turi būti parinktas taip, kad apsauga nesu-
veiktų paleidžiant varikl į ar žadinimo forsavimo metu.

Apsauga gali būti su nepriklausoma nuo srovės suveikimo laiko cha-
rakteristika. Elektros varikliams, kurių trumpojo jungimo santykis yra
didesnis nei l, galima naudoti apsaugą, turinčią priklausomą nuo srovės
suveikimo laiko charakteristiką.

400

Galima naudoti kitais principais veikiančias apsaugas, kurios patiki-
mai suveikia atsiradus asinchroniniam darbo režimui.

3.5.13. S inchroninių elektros v a r i k l i ų apsauga nuo asinchroninio dar-
bo režimo po nustatyto uždelsimo turi paduoti komandą, vykdančią vieną
šių operacijų:

1. resinchronizaciją;
2. resinchronizaciją su automatiniu t rumpala ik iu mechanizmo apkro-

vos sumažinimu iki tokio lygio, kuris užtikrina elektros variklio įtraukimą
į sinchronizmą (jei technologinio proceso sąlygos leidžia trumpam la ikui
sumažinti apkrovą);

3. elektros varikl io išjungimą ir automatinį kartotinį paleidimą;
4. elektros varikl io iš jungimą (kai negalima sumažinti jo apkrovos,

neleistina resinchronizaciją arba kai pagal technologinio proceso sąlygas
nebūtina jį automatiškai kartotinai paleisti ir resinchronizuoti).

3.5.14. Sumažėjus įtampai galima numatyti dalies nesvarbių mecha-
nizmų elektros var ik l ių išjungimą, panaudojant minimal ios įtampos ap-
saugą, tuo lengvinant įtampos lygio atsistatymo sąlygas po trumpojo jun-
gimo išjungimo ir užtikrinant svarbių mechanizmų elektros variklių sa-
vilaidą.

Minimalios įtampos apsaugos uždelsimas turi būti apie 0,5-1,5 s, t.y.
viena selektyvumo pakopa ilgesnis už greitaveikių apsaugų nuo tarpfazių
trumpųjų jungimų suveikimo laiką ir suveikimo įtampa turi būti ne dides-
nė už 70% jų vardinės įtampos.

Kai esant s inchroniniams elektros varikliams įtampa išjungtoje sekci-
joje mažėja lėtai, greitinant ARĮ ir AKĮ veikimą gali būti slopinamas
svarbių mechanizmų s inchroninių elektros var ik l ių žadinimas, tam pa-
naudojant minimalaus dažnio apsaugą arba kitus būdus, greitai f iksuojan-
čius mait inimo nutrūkimą.

Tokios pat priemonės gali būti naudojamos nesvarbiems sinchroni-
niams elektros varikliams išjungti ir išjungtų var ik l ių nesinchroniniam
į jung imui uždrausti, jei tokio į jungimo srovė viršija leistinąją vertę.

Kai svarbių mechanizmų visų elektros var ik l ių vienalaikė savilaida
neįmanoma, pramonės įmonių elektros įrenginiuose galima naudoti dalies
svarbių mechanizmų varikl ių išjungimą ir jų automatinį kartotinį palei-
dimą, pasibaigus pirmosios elektros var ik l ių grupės savilaidai. Kitos iš-
jungtų variklių grupės gali būti įjungiamos kontroliuojant maitinimo šal-
tinio (pvz., transformatoriaus) sroves, šynų įtampas arba uždelsiant į jun-
gimo komandų padavimą.

401

3.5.15. Svarbių mechanizmų elektros v a r i k l i a i pr ivalo turėti minima-
l ios įtampos apsaugą su ne i l g e s n i u k a i p 10 s užde l s imu ir ne aukštesne
nei 50% jų vardinės įtampos suveikimo įtampa (išskyrus atvejus, nuro-
dytus 3.5.14 p.). Si apsauga būt ina, kai sus to jus svarbiems mechaniz-
mams, jų v a r i k l i ų s a v i l a i d a yra n e l e i s t i n a dėl technolog in io proceso arba
dėl darbo saugos r e i k a l a v i m ų ir kai negal i būt i u ž t i k r i n t a svarb ių mecha-
n i z m ų visų elektros v a r i k l i ų s a v i l a i d a (žr. 3.5.14 p.). V i s a i s atvejais, iš-
skyrus ankščiau nurodytas išimtis, m i n i m a l i o s įtampos apsaugą reikia
naudoti ir u ž t i k r i n a n t vienas ki tą rezervuojančių mechanizmų elektros
v a r i k l i ų ARĮ į t a i s ų p a l e i d i m o p a t i k i m u m ą . Jos turi būti naudojamos svar-
b ių mechanizmų, k u r i ų s a v i l a i d a yra le is t ina ir t iks l inga, elektros v a r i k l i ų
su k e i č i a m u o j u suk imos i d a ž n i u automat in iam sukimosi dažniu i perjungti
į mažesnįjį dažnį.

3.5.16. S inchronin ia i elektros v a r i k l i a i pr iva lo turėti automatinį žadini-
mo s lopinimą. 2 MW ir didesnės galios v a r i k l i ų žadinimas automatiškai
slopinamas į j u n g i a n t rezistorių į žadinimo apvijos grandinę. Mažesnės nei
2 MW galios elektros var ik l iams žadinimą gal ima automatiškai slopinti,
į jungiant rezistorių į žadintuvo žadinimo apvijos grandinę. Mažesnės nei
0,5 MW galios s i n c h r o n i n i a m s elektros v a r i k l i a m s automatinis žadinimo
s l o p i n i m a s nebūtinas. V i s ų s i n c h r o n i n i ų elektros v a r i k l i ų (nežiūr int jų ga-
lios), su valdomų p u s l a i d i n i n k i n i ų elementų žadinimo sistema, automatinis
žadinimo s l o p i n i m a s g a l i būt i a t l i e k a m a s p a n a u d o j a n t srovės invertavimą,
jei j į užt ikr ina m a i t i n i m o schema. Priešingu atveju, žadinimas turi būti au-
tomatiškai slopinamas, į j u n g i a n t rezistorių į žad in imo apv i jos grandinę.

IKI 1000 V ĮTAMPOS ASINCHRONINIŲ, SINCHRONINIŲ
IR NUOLATINĖS SROVĖS ELEKTROS VARIKLIŲ

APSAUGA

3.5.17. V i s i k intamosios srovės elektros v a r i k l i a i pr iva lo turėti apsau-
gą nuo tarpfazių trumpųjų jung imų (žr. 3.5.18 p.); veikiantys tiesiogiai
įžemintos neutralės t i n k l u o s e - apsaugą nuo v ienfaz ių t r u m p ų j ų j u n g i m ų ;
tam t ikra i s atvejais (žr. 3.5.19 ir 3.5.20 p.) - apsaugą nuo perkrovos ir
m i n i m a l i o s įtampos apsaugą. S i n c h r o n i n i a i elektros var ik l ia i (kai j ie ne-
ga l i į s i t raukt i į s inchronizmą esant vardinei apkrovai) papi ldomai privalo
turėti apsaugą nuo asinchroninio darbo režimo (žr. 3.5.21 p.).

Nuolatinės srovės elektros v a r i k l i a i pr iva lo turėti apsaugą nuo trum-
pojo jungimo. Esant b ū t i n u m u i papi ldomai g a l i būt i įrengiamos apsaugos
nuo perkrovos ir nuo žymaus sukimosi dažnio padidėjimo.

402

3.5.18. Elektros v a r i k l i ų apsaugai nuo t r u m p ų j ų j u n g i m ų turi būti nau-
dojami saugikl ia i arba automatiniai j u n g i k l i a i .

A u t o m a t i n i ų j u n g i k l i ų a t k a b i k l i ų i r s a u g i k l i ų lydukų vardinės srovės
turi būt i parenkamos u ž t i k r i n a n t pat ik imą t r u m p ų j ų j u n g i m ų ant elektros
v a r i k l i o gnybtų i š j u n g i m ą (žr. 3.1.7 p.), išvengiant k l a i d i n g ų apsaugos
suveik imų, atsiradus normal iems elektros v a r i k l i o srovės padidėjimams
(technologinių apkrovų p i k a i , pa le idimo srovės, savilaidos srovės ir kt.).
Todėl mechanizmų su lengvomis pale idimo sąlygomis elektros var ik l io
paleidimo srovės santykis su saug ik l io lyduko vardine srove turi būti ne
didesnis už 2,5, o mechanizmų su s u n k i o m i s paleidimo sąlygomis (ilga-
l a i k i s įsibėgėjimas, dažni p a l e i d i m a i ir kt.) elektros varikl iams šis santy-
kis turi būti lygus 1,6-2,0.

Didinant saugikl ių suveikimo laiko charakteristikų suderinimo patikimu-
mą ir siekiant, kad j i e nesuveiktų nuo srovės šuolių, svarbių mechanizmų
elektros var ikl iams leidžiama šį santykį pr i imti lygų 1,6, nepriklausomai nuo
elektros varikl io paleidimo sąlygų, jei trumpojo jungimo ant elektros variklio
gnybtų srovės kartotinumas yra ne mažesnis už nurodytąjį 3. l .7 p.

Elektros v a r i k l i ų grupei g a l i m a įrengti vieną bendrą apsaugos nuo
t r u m p ų j ų j u n g i m ų įtaisą, jei ši apsauga užt ikr ina paleidimo įrangos ir ap-
saugų nuo perkrovos, atskirai n a u d o j a m ų kiekvienam šios grupės elektros
v a r i k l i u i , terminį atsparumą.

E l e k t r i n i ų savų jų r e i k m i ų elektros v a r i k l i ų , s u s i j u s i ų su pagr indiniu
technologiniu procesu, apsaugai nuo t r u m p ų j ų j u n g i m ų turi būti naudo-
j a m i automatiniai j u n g i k l i a i . Jei automat inių j u n g i k l i ų elektromagnetiniai
a tkab ik l ia i yra nepakankamai jautrūs, e lektr in ių savųjų re ikmių sistemoje
gali būti naudojamos atskirai sumontuotos srovės relės, duodančios išjun-
gimo komandas [j u n g i k l i o nepriklausomą a tkabik l į .

Užtikrinant apsaugų selektyvumą elektrinės savųjų reikmių maitinimo
t i n k l e elektros v a r i k l i ų apsaugai nuo t rumpųjų j u n g i m ų rekomenduojama
naudoti įtaisus, tur inč ius elektromagnetinį atkabiklį ir atkirtą.

3.5.19. Elektros v a r i k l i ų apsauga nuo perkrovos turi būti įrengiama
tais atvejais, kai yra gal ima mechanizmo perkrova dėl technologinių prie-
žasčių ir kai sunkiomis paleidimo arba savilaidos sąlygomis būtina apri-
boti paleidimo trukmę esant sumažėjusiai įtampai. Apsauga privalo turėti
uždelsimą; tam gali būti naudojama š i l u m i n ė relė ar k i t i įtaisai.

Apsauga nuo perkrovos tur i i š jungt i v a r i k l į , į jungt i signalizaciją arba
sumažinti mechanizmo apkrovą, jei ga l ima tai at l ikt i .

Apsauga nuo perkrovos nebūtina elektros var ikl iams, veikiantiems
t r u m p a l a i k i u kartotiniu darbo režimu.

403

3.5.20. Minimal ios įtampos apsauga turi būti įrengiama šiems varik-
liams:

- nuolatinės srovės varikliams, kurių negalima tiesiogiai įjungti į tinklą;
- elektros var ik l iams mechanizmų, kur ių savilaida jiems sustojus yra

neleistina pagal technologinio proceso arba darbo saugos reikalavimus;
- kitiems elektros varikliams - pagal 3.5.14 p. reikalavimus.
Svarbiems elektros varikliams, kuriems būtina savilaida, jei jie val-

domi kontaktoriais ir paleidikl iais, tur inčia is laikymo apviją, į jungimo
grandinėje turi būti naudojami mechaniniai ar elektriniai uždelsimo ele-
mentai, užtikrinantys išjungto elektros var ik l io į jungimą atsistačius įtam-
pai per nustatytą laiką. Šiems elektros varikl iams vietoje valdymo myg-
tukų galima naudoti rankin ius j u n g i k l i u s , pastoviai uždarančius laikymo
apvijos grandinę (apeinant paleidikl io pagalbinius kontaktus), tuo užtikri-
nant AKĮ atsistačius įtampai, nepriklausomai nuo maitinimo nutraukimo
trukmės, jei tai leistina pagal technologinio proceso ir darbo saugos rei-
kalavimus.

3.5.21. Sinchroninių elektros varikl ių apsauga nuo asinchroninio re-
žimo turi būti įrengiama panaudojant statoriaus perkrovos apsaugą.

3.5.22. Kintamosios ir nuolatinės srovės elektros variklių apsauga nuo
trumpųjų j u n g i m ų turi būti įrengiama laikantis šių reikalavimų:

- tiesiogiai įžemintos neutralės (poliaus) elektros įrenginiuose - vi-
sose fazėse arba poliuose;

- izoliuotosios neutralės (izoliuotų pol ių) elektros įrenginiuose:
apsaugose su saugikl iais - visose fazėse arba poliuose;
apsaugose su automatiniais jungikl iais - ne mažiau kaip dviejose

fazėse arba viename pol iu je ; šiuo atveju visuose elektros įrenginiuose
apsauga turi būti įrengiama tose pačiose fazėse arba poliuose.

Kintamosios srovės elektros var ik l ių apsauga nuo perkrovų turi būti
įrengiama:

- dviejose fazėse, kai elektros v a r i k l i ų trumpųjų jungimų apsaugai
naudojami saugikliai;

- vienoje fazėje, kai elektros var ik l ių trumpųjų jungimų apsaugai
naudojami automatiniai jungikliai.

Nuolatinės srovės elektros var ik l ių apsauga nuo perkrovų turi būti
įrengiama viename poliuje.

3.5.23. Elektros variklių apsaugos įtaisai turi tenkinti reikalavimus,
nurodytus 3.1 poskyryje. Elektros var ik l ių m i n i m a l i o s įtampos ir visas
apsaugas nuo trumpųjų j u n g i m ų bei perkrovų galima įrengti naudojant
atitinkamus atkabiklius, sumontuotus viename aparate.

404

3.5.24. Specialias apsaugas nuo darbo dviem fazėmis galima naudoti
išimtinais atvejais tiems elektros varikl iams, kur ie neturi apsaugų nuo
perkrovos ir kuriems tikimybė netekti vienos fazės yra pakankamai didelė
ir dirbant dviem fazėmis gal ima sugadinti elektros variklį, sukeliant sun-
kias pasekmes.

LIFTŲ APSAUGA

3.5.25. Lifto ir l i f tų grupės pirminių grandinių ir valdymo grandinių
apsauga turi būti įrengta pagal 3.1 poskyrio reikalavimus.

Liftai su elektros mašinų keitikliniais agregatais privalo turėti keitikli-
nio agregato elektros varikl io apsaugas nuo ilgalaikės perkrovos ir nuo
trumpojo jungimo.

KONDENSATORIŲ APSAUGA

3.5.26. Kondensatorių į renginia i privalo turėti apsaugą nuo trumpojo
jungimo, nedelsiant išjungiančią įrenginį. Apsauga turi nesuveikti nuo
įrenginių įjungimo srovių ir nuo srovės šuolių viršįtampių metu.

3.5.27. Kondensatorių įrenginys privalo turėti apsaugą nuo įtampos padi-
dėjimo, išjungiančią įrenginį įtampos efektinei vertei viršijus leistinąją vertę.
Įrenginys turi būti išjungiamas uždelsus 3-5 minutes. Kondensatorių įrenginį
leidžiama įjungti pakartotinai, kai tinklo įtampa sumažėja iki vardinės vertės,
bet ne anksčiau kaip po 5 minučių po to, kai j is buvo išjungtas. Šios apsaugos
nereikia, jei kondensatorių įrenginys parinktas įvertinus didžiausią galimą
grandinės įtampos vertę, t.y. taip, kad padidėjus įtampai, kiekvieno konden-
satoriaus ilgalaikė įtampa neviršytų 110% vardinės įtampos.

3.5.28. Kai yra galimybė perkrauti kondensatorius aukštesniųjų har-
monikų srovėmis, turi būti įrengta uždelsto suveikimo relinė apsauga,
išjungianti kondensatorių, atskirų kondensatorių srovei pasiekus efektinę
vertę, viršijančią 130% vardinės srovės.

3.5.29. Dviejų arba daugiau vienodų lygiagrečių šakų kondensatorių
baterijai rekomenduojama naudoti apsaugą, suveikiančią, kai atsiranda
šių šakų srovių nevienodumas.

3.5.30. Baterijų, kuriose kondensatoriai sujungti lygiagrečiai ir nuo-
sekliai, kiekvienas kondensatorius, kurio įtampa aukštesnė nei 1,05 kV,
turi būti apsaugotas išoriniu saugikliu, suveikiančiu pramušus kondensa-
torių. Kondensatoriai, kurių įtampa 1,05 kV ir žemesnė, privalo turėti po
vieną tirpųjį saugiklį kiekvienoje sekcijoje, įmontuotą korpuse, ir suvei-
kiantį pramušus sekciją.

405

3.5.31. Baterijoms, sudarytoms iš ke l ių sekcijų, turi būti naudojama
kiekvienos sekcijos apsauga nuo t rumpųjų j u n g i m ų , nepaisant viso kon-
densatorių įrenginio apsaugos buvimo. Sekcijos apsauga nebūtina, jei
kiekvienas kondensatorius yra apsaugotas atskiru išoriniu arba įmontuotu
saugikl iu. Sekcijos apsauga turi pat ikimai i š jungt i sugedusią sekciją, kai
joje trumpojo jungimo srovės kinta nuo mažiausios i k i didžiausios vertės.

3.5.32. Turi būti parenkamos tokios kondensatorių baterijų ir saugikl ių
elektrinių sujungimų schemos, kad atskirų kondensatorių izoliacijos pa-
žeidimas nesuardytųjų korpusų, o l i k u s i ų j ų veikti kondensatorių įtampa
nepadidėtų daugiau nei i lgalaikė le is t inoj i jos vertė ir kad nebūtų išjungta
visa kondensatorių baterija.

Aukštesnės kaip 1000 V įtampos kondensatorių apsaugai turi būti
naudojami saugikliai, ribojantys trumpojo jungimo sroves.

Kondensatorių išoriniai saugikliai privalo turėti jų perdegimo indikatorius.
3.5.33. Kondensatorių į renginių apsauga nuo atmosferinių viršįtampių

turi būti įrengiama tais atvejais ir naudojamos tos pačios priemonės kaip
nurodyta 4.2 poskyryje.

ELEKTROTERMINIŲ ĮRENGINIŲ APSAUGA

3.5.34. Kiekvieno elektroterminio įrenginio pirminė grandinė privalo
turėti šiuos komutavimo aparatus ir apsaugas:

- esant įtampai žemesnei kaip 1000 V - jungikl į (kirtiklį su lanko
gesinimo kontaktais; paketinį j u n g i k l į) ant įvado ir saugikl ius arba jun-
gikl io ir saugik l ių bloką, arba automatinį j u n g i k l į su elektromagnetiniais
ir šiluminiais atkabikliais;

- aukštesnei kaip 1000 V įtampai - skyr ikl į (skirtuvą, komplektinių
skirstomųjų į renginių ištraukiamąją kontaktinę jungtį) ant įvado ir ope-
ratyvinio valdymo ir apsaugos jungtuvą arba skyriklį (skirtuvą, komplek-
t in ių paskirstymo įrenginių ištraukiamąją kontaktinę jungtį) ir du jungtu-
vus — operatyvinio valdymo ir apsaugos.

Mažesnės nei l kW galios ir žemesnės ar lygios 1000 V įtampos elek-
troterminį įrenginį galima prijungti prie t inklo naudojant įvadui ištrau-
kiamąsias kontaktines jungtis, prijungtas prie l ini jos (magistralinės arba
spindulinės), kurios apsauga sumontuota skirstomojoje galios (apšvieti-
mo) spintoje arba skydelyje.

Kirtikliai, neturintys lanko gesinimo kontaktų iki 1000 V įtampos elek-
troterminių įrenginių pirminėse grandinėse, gali būti naudojami kaip įvadi-
niai komutavimo aparatai, jeigu jų perjungimai atliekami nesant apkrovos.

Aukštesnės kaip 1000 V įtampos kombinuotos paskirties (operatyvi-
nio valdymo ir apsaugos) jungtuvai elektroterminiuose įrenginiuose turi

406

pagal eksploatacijos sąlygas į j u n g t i ir i š jungt i elektroterminius į ta isus
(krosnis arba kitus aparatus) ir juos apsaugoti nuo t r u m p ų j ų j u n g i m ų bei
nenormalių darbo režimų.

Aukštesnės kaip 1000 V elektroterminių į r e n g i n i ų operatyvinio val-
dymo jungtuvai turi vykdyti operatyvines ir d a l į apsaugos (pavyzdžiui,
suveikus du j ine i apsaugai) funkci jų, kur ių ap imt i s nustatoma projekte,
tačiau jie neturi būti naudojami apsaugai nuo trumpųjų jungimų (išskyrus
eksploatacinius), kurią turi vykdyti apsaugos jungtuvai .

Galima įrengti mišrios paskirties (operatyvinio valdymo ir apsaugos)
bei vien operatyvinio valdymo aukštesnės nei 1000 V įtampos jungtuvus
krosnių pastotėse arba cechų (gamyklų ir kt.) skirstomuosiuose įrengi-
niuose. Galima įrengti vieną ar du (jungiamus lygiagrečiai ir veikiančius
atskirai) apsaugos jungtuvus elektroterminių įrenginių grupės apsaugai.

3.5.35. Aukštesnės kaip 1000 V įtampos jungtuvai, naudojami elek-
troterminiuose įrenginiuose operatyvinio valdymo ir apsaugos funkci jų
vykdymui, turi tenkinti 1.4 poskyrio reikalavimus. Elektros grandinėse su
vidut inio dažnio komutavimo operacijomis, t.y. penkiais ar daugiau į jun-
gimo bei iš jungimo c i k l ų per parą, turi būti naudojami specialūs jungtuvai
su padidintu mechaniniu ir e lektr in iu atsparumu susidėvėj imui ir tenki-
nantys galiojančių standartų bei norminių aktų reikalavimus.

6-35 kV įtampos elektros grandinėse su dažnomis komutavimo operaci-
jomis (elektroterminių įrenginių operatyvinio valdymo ir apsaugos funkci-
joms arba vien tiktai operatyvinio valdymo funkcijoms) galima naudoti
jungtuvus, kurie leidžia 50 kartų per parą išjungti sroves, neviršijančias 10%
jų vardinės vertės, arba iki 15 kartų per parą išjungti vardines sroves.

DURPYNŲ ELEKTROS ĮRENGINIŲ APSAUGA

3.5.36. Pastotėse, iš kurių tarp kitų elektros vartotojų maitinami ir durpy-
nų aukštesnės kaip 1000 V įtampos pervežamieji (nestacionarieji) elektros
įrenginiai, kiekvienai nueinančiai l in i ja i turi būti įrengta selektyvioji apsauga
nuo vienfazių įžemėjimų, išjungianti l i n i j ą . Turi būti įrengta antroji apsaugos
pakopa, suveikianti sutrikus linijos selektyviai veikiančiai apsaugai.

Antrajai apsaugos pakopai turi būti naudojama neselektyvioji nul inės
sekos įtampos apsauga, suveikianti su 0,5-0,7 s uždelsimu ir iš jungianti
šynų sekciją (sistemą), transformatorių arba visą pastotę.

3.5.37. Žemesnės kaip 1000 V įtampos elektros įrenginiai, naudojami
durpynuose ir maitinami iš transformatoriaus su izoliuota neutrale, pri-
valo turėti apsaugą nuo vienfazio įžemėjimo, veikiančią be uždelsimo ir
išjungiančią elektros įrenginį.

407

4 S K Y R I U S

SKIRSTYKLOS IR PASTOTĖS

TAIKYMO SRITIS

Šio skyriaus taisyklės taikomos kintamosios srovės iki 1000 V įtam-
pos ir nuolatinės srovės ik i 1500 V įtampos skirstykloms, įrengiamoms
patalpose ir lauke su skirstymo, valdymo ir rel ių skydais bei pultais, nar-
vel ių įrenginiais, spintomis, r inklėmis ir šynų įvadais, aukštesnės kaip
1000 V įtampos kintamosios srovės stacionariosioms skirstykloms ir pa-
stotėms, 100 kW ir didesnės vienetinės galios p u s l a i d i n i n k i n i ų keit ikl ių
agregatų stacionarioms kei t ik l inėms pastotėms ir įrenginiams, skirtiems
pramoniniams vartotojams mait int i bei stacionariųjų rūgštinių akumulia-
torių baterijų įrenginiams.

Taisyklės negalioja specialioms skirstykloms ir pastotėms, reglamen-
tuojamoms ypatingomis techninėmis sąlygomis. Taisyklės netaikomos
kilnojamiesiems elektros įrenginiams, elektrifikuoto geležinkelio traukos
pastotėms, specialiems kei t ik l iniams įrenginiams (pvz., dujoms valyti,
laboratorijoms ir pan.) ir specialiosios paskirties akumuliatorių baterijų
įrenginiams.

Specialiosios paskirties skirstyklų papildomi reikalavimai pateikti
atitinkamuose specialiųjų elektros įrenginių įrengimo skyriaus posky-
riuose.

4.1. KINTAMOSIOS SROVĖS IKI 1000 V ĮTAMPOS
IR NUOLATINĖS SROVĖS IKI 1500 V

ĮTAMPOS SKIRSTYKLOS

BENDRIEJI REIKALAVIMAI

4. l. l. Laidai, šynos, aparatai, prietaisai ir konstrukcijos turi būti pa-
renkami tiek pagal normalaus darbo sąlygas (atitinkančias darbo įtampą ir
srovę, tikslumo klasę ir pan.), tiek ir pagal trumpojo jungimo sąlygas
(terminis ir dinaminis poveikis, komutacinė geba).

4.1.2. Skirstyklų skirstomieji įrenginiai privalo turėti aiškius užrašus,
nurodančius atskirų grandinių ir skydų paskirtį.

409

Užrašai turi būti į renginio priekinėje dalyje, o esant dvipusei priežiū-
rai - taip pat ir įrenginio antrojoje pusėje, įvertinant elektros įrenginių
antr inių grandinių reikalavimus (3.4 poskyris).

4.1.3. Skirstyklų dalys, priklausančios skirtingoms srovės rūšims ir
įtampoms, turi būti įrengtos, išdėstytos bei pažymėtos taip, kad jas būtų
galima t i k s l i a i atpažinti.

4.1.4. Visame įrenginyje fazių ir pol ių tarpusavio išdėstymas turi būti
vienodas. Šynos turi būti nudažytos pagal Europos standarto IEC 446 ir
š i ų taisyklių 1 . 1 . 1 1 p . re ika lav imus.

Skirstyklose turi būti užtikrinta gal imybė pr i jungt i k i lnojamuosius
įžemikl ius.

4.1.5. Visos metalinės skirstyklų dalys turi būti nudažytos arba pa-
dengtos antikorozine danga.

4.1.6. [renginiai turi būti įžeminti pagal elektros į renginių įžeminimo
ir apsaugos nuo viršįtampių reikalavimus (žr. l .7 poskyris).

ELEKTROS APARATŲ ĮRENGIMAS

4. l .7. Aparatus reikia išdėstyti taip, kad eksploatacijos metu atsiran-
dančios kibirkštys ir elektros lankai negalėtų pakenkti prižiūrinčiam per-
sonalui, padegti arba sugadinti apl inkos objektų, sukelti trumpąjį jungimą
arba įžemėjimą.

4.1.8. Kertamojo tipo aparatai turi būti įrengiami taip, kad veikiami
svorio savaime negalėtų į s i jungt i . Išjungtų tokių įrenginių judamosios
srovinės dalys, esant v ienpusiam m a i t i n i m u i , turi būti be įtampos.

4.1.9. Tiesioginio rankinio valdymo (be pavaros) kirtikliai, skirti
į jungt i ir i š jungti apkrovos sroves ir turintys į operatoriaus pusę atgręžtus
kontaktus, turi būti apsaugoti nedegiais gaubtais be angų ir plyšių. Tik
įtampai išjungti skirti k i r t i k l i a i gali būti įrengti atvirai, jeigu j ie bus nepri-
einami ne elektrotechniniam personalui.

Rekomenduojama k i r t i k l i ų rankenas įrengti taip, kad rankenų judėji-
mo kryptys būtų vienodos ir vienodai pažymėtos visoje skirstykloje.

4.1.10. Ant komutavimo aparatų pavarų turi būti aiškiai nurodytos pa-
dėtys "įjungta" ir "išjungta".

4 . 1 . 1 1 . Remontuojant arba išmontuojant kiekvieną automatinį jungik l į
turi būti numatyta galimybė atjungti jį nuo įtampos. Todėl reikiamose
vietose turi būti įrengti k i r t ik l ia i arba kiti at jungiamieji aparatai.

Atjungiamojo aparato nereikia prieš kiekvieną iš skirstyklos nueinan-
čios linijos automatinį jungik l į , jei elektros įrenginiai yra:

410

- su ištraukiamais jungikliais;
- su stacionariais jungikl iais , kai remontuojant arba išmontuojant

jung ik l į leidžiama išjungti įtampą bendruoju aparatu, skirtu atjungti jun-
gik l ių grupę arba visą skirstomąjį įrenginį;

- su stacionariais jung ik l ia i s , jeigu yra galimybė įtampą turintį jun-
gikl į saugiai išmontuoti izoliuotais įrankiais.

Nurodytiems įtampą at jungiantiems aparatams specialios pavaros
(pvz., svirtinės) numatyti nereikia.

4.1.12. Srieginiai (kamštiniai) saugik l ia i turi būti įrengiami taip, kad
prie centrinio gnybto būtų pri jungiami maitinimo laidai, o prie srieginės
įvorės - imtuvo la idai .

ŠYNOS, LAIDAI IR KABELIAI

4.1.13. Atstumai tarp nejudamai pri tvir t intų neizoliuotų skirtingo po-
liškumo srovinių dalių, taip pat tarp jų ir neizoliuotų nesrovinių metalinių
dal ių turi būti ne mažesni kaip 20 mm izoliacijos pavirš iumi ir 12 mm
oru. Atstumai nuo neizoliuotų srovinių dal ių ik i t i n k l i n i ų atitvarų turi būti
ne mažesni kaip 100 mm ir iki ištisinių nuimamųjų atitvarų-40 mm.

4.1.14. Sausose patalpose įrengtuose skyduose ir spintose neapsaugoti
izoliuoti laidai, kur ių izoliacija apskaičiuota ne žemesnei kaip 660 V
įtampai, gali būti tiesiami nuo korozijos apsaugotais metaliniais pavir-
šiais, glaudžiant laidus vieną prie kito. Šiuo atveju galios grandinių sro-
vės apkrova turi būti sumažinta pagal l a i d i n i n k ų parinkimo sąlygas (žr.
l .3 poskyris) ir gamintojų pateiktus koeficientus.

4.1.15. Įžeminti neizoliuoti laidai ir šynos gali būti nutiesti ir be izo-
liacijos.

4.1.16. Valdymo, matavimo ir pan. grandinių instaliacija turi atitikti
elektros įrenginių antrinių grandinių (žr. 3.4 poskyris), o kabelių kloji-
mas - kabelinių l i n i j ų (žr. 2.3 poskyris) reikalavimus.

SKIRSTYKLŲ KONSTRUKCIJA

4.1.17. Skydų korpusai turi būti pagaminti iš nedegiųjų medžiagų, o
gaubtai ir kitos įrenginio dalys - iš nedegiųjų arba sunkiai degių medžia-
gų. Šis reikalavimas netaikomas dispečeriniams ir kitiems panašiems val-
dymo pultams.

4.1.18. Skirstyklos turi būti įrengtos taip, kad veikiančiųjų aparatų su-
kelta vibracija arba išoriniai sukrėtimai nepažeistų kontaktinių jungčių ir
neišreguliuotų aparatų.

4 1 1

4.1.19. Higroskopinių i z o l i a c i n i ų plokščių paviršiai, ant kurių mon-
tuojamos neizoliuotos srovinės dalys, turi būti apsaugoti nuo drėgmės
juos impregnuojant, dažant ir pan.

Drėgnose ir labai drėgnose patalpose bei lauke įrengiamose skirstyklose
neleidžiama naudoti higroskopinių izoliacinių medžiagų (pvz., marmuro).

Skirstyklas dulkėtose, drėgnose, labai drėgnose patalpose ir lauke rei-
kia įrengti tik patikimai apsaugotas nuo neigiamo aplinkos poveikio.

SKIRSTYKLŲ [RENGIMAS PATALPOSE

4.1.20. Elektrotechninėse patalpose priežiūros koridoriai, esantys prieš
skydą arba už jo, turi at i t ikt i tokius reikalavimus:

1. Koridoriaus plotis turi būti ne mažesnis kaip 0,8 m, esant vienpu-
siam įrenginių išdėstymui, ir 1,0 m - dvipusiam įrenginių išdėstymui.
Koridoriaus aukštis turi būti ne mažesnis kaip 1,9 m. Koridoriuose neturi
būti daiktų, kurie trukdytų vaikščioti žmonėms ir pervežti įrenginius. Kai
kuriose vietose koridoriai gali būti susiaurinti dėl statybinių konstrukcijų
arba dėl išsikišusių aparatų dalių, tačiau ne daugiau kaip 20 cm.

Jeigu skyduose yra neuždengtų įtampą turinčių dalių, koridoriaus plo-
tis už skydų turi būti ne mažesnis kaip l m.

2. Atstumas nuo labiausiai atsikišusių neatitvertų ir neizoliuotų srovi-
nių dalių (pvz., atjungtų k i r t i k l i ų peilių), esančių pasiekiamame aukštyje
(žemiau kaip 2,2 m) vienoje koridoriaus pusėje, ik i priešingos sienos arba
įrenginių, neturinčių neatitvertų ir neizoliuotų srovinių dalių, turi būti ne
mažesnis kaip:

- 1,0 m, kai įtampa žemesnė kaip 660 V, skydo ilgis iki 7 m;
- 1,2 m, kai įtampa žemesnė kaip 660 V, skydas ilgesnis kaip 7 m;
- 1,5 m, kai įtampa 660 V ir aukštesnė.
Šiuo atveju skydo i l g i u vadinamas koridoriaus i lgis tarp dviejų ištisi-

n ių skydų (spintų) e i l i ų arba tarp vienos eilės ir sienos.
3. Atstumas tarp neatitvertų neizoliuotų srovinių dalių, išdėstytų že-

miau kaip 2,2 m abiejose koridoriaus pusėse, turi būti ne mažesnis kaip:
- l ,5 m, kai įtampa žemesnė kaip 660 V;
- 2,0 m, kai įtampa 660 V ir aukštesnė;
4. Neizoliuotos srovinės dalys turi būti atitvertos, jeigu atstumas tarp

jų yra mažesnis už nurodytuosius 2 ir 3 papunkčiuose.
5. Neatitvertos neizoliuotos srovinės dalys, įrengiamos virš koridorių,

turi būti įrengtos ne žemiau kaip 2,2 m.
6. Virš koridoriaus esantys atitvarai turi būti ne žemesni kaip 1,9 m.

412

4.1.21. Neizoliuotoms srovinėms dalims atitverti gali būti naudojamas
ne didesnių kaip 25x25 mm akių tinklas, taip pat ištisinis arba mišrusis
atitvaras.

Atitvaro aukštis turi būti ne mažesnis kaip 1,7 m.
4.1.22. Ilgesnių kaip 7 m skydų priežiūros koridoriai privalo turėti

dvejas išėjimo duris. Jos gali būti tiek į skydo patalpą, tiek ir į kitas patal-
pas. Antrosios durys nebūtinos, kai įrenginių priežiūros koridoriaus plotis
viršija 3 m ir nėra alyvinių,aparatų.

Durys iš skirstyklos patalpų turi atsidaryti į kitų patalpų pusę (išskyrus
aukštesnės kaip 1000 V įtampos kintamosios srovės ir aukštesnės kaip
1500 V įtampos nuolatinės srovės skirstyklas) arba į išorę ir turėti užtren-
kiamas spynas, atrakinamas be rakto iš skirstyklos pusės.

Durų plotis turi būti ne mažesnis kaip 0.75 m. o aukštis - 1,9 m.

SKIRSTYKLOS GAMYBINĖSE PATALPOSE

4.1.23. Neinstruktuotam personalui prieinamose patalpose įrengiamų
skirstyklų srovinės dalys turi būti uždengtos ištisiniais atitvarais.

Jeigu įrengiama skirstykla turi atviras srovines dalis, tai ji turi būti
atitverta. Šiuo atveju atitvaras turi būti t inkl inis , ištisinis arba mišrusis ir
ne žemesnis kaip 1,7 m. Atstumas nuo tinklinio atitvaro iki įrenginio ne-
izoliuotų srovinių dal ių turi būti ne mažesnis kaip 0,7 m, o nuo ištisinių -
atitikti 4.1.13 p. reikalavimus. Koridorių plotis turi atitikti 4.1.20 p. rei-
kalavimus.

4. l .24. Laidų antgaliai ir kabelių galūnės turi būti skirstyklos įrenginio
viduje.

4.1.25. Nuimamieji atitvarai turi būti tvirt inami taip, kad tik su įran-
kiais juos būtų galima nuimti. Atitvarų durelės turi būti užrakinamos.

4.1.26. Komplektinių skirstyklų ir komplektinių transformatorinių
įrengimas turi atitikti 4.2 poskyrio reikalavimus.

SKIRSTYKLOS LAUKE

4.1.27. Įrengiant skirstyklas lauke, reikia laikytis tokių reikalavimų:
l. [renginys turi būti pastatytas išlygintoje aikštelėje ne žemiau kaip

0,2 m virš išlyginto paviršiaus ir privalo turėti aplinkos sąlygas atitinkan-
čią konstrukciją. Rajonuose, kur sniego pusnys gali siekti l m ir daugiau,
spintas reikia statyti ant paaukštintų pamatų.

413

2. Spintose turi būti vietinis šildymas, kad aparatai, relės, matavimo ir
apskaitos prietaisai galėtų normaliai dirbt i ir a t i t ik tų standartų reikalavi-
mus.

3. Skirstyklų į r e n g i n i ų korpusus reikia gamint i iš atsparios aplinkos
poveikiui medžiagos arba dengti antikorozine danga (poliesteris sustip-
rintas stiklo pluoštu, skarda iš nerūdijančio metalo l y d i n i ų arba skarda,
dengta a l i u m i n i o cinko lydinia i s) .

4.2. AUKŠTESNĖS KAIP 1000 V ĮTAMPOS
SKIRSTYKLOS IR PASTOTĖS

BENDRIEJI REIKALAVIMAI

4.2. l. Elektros įrenginiai, srovei laidžios dalys, izoliatoriai, tvirtini-
mai, atitvarai, pagrindinės konstrukcijos montuojamos, o izoliaciniai ir
kiti atstumai parenkami taip, kad:

1. Elektros į renginių normalaus darbo metu atsirandančios jėgos, įši-
limas, elektrinis lankas ir kiti reiškiniai (kibirkščiavimas, dujų išmetimas
ir pan.) negalėtų pažeisti įrenginių ir sukelt i t r u m p ų j ų jungimų, jungimų
su žeme bei pavojų įrenginius pr iž iūr inčiam personalui.

2. Pažeidus elektros į reng in ių normalų darbą, būtų galima lokalizuoti
trumpojo jungimo sąlygojamą gedimą.

3. Nesant įtampos bet kurioje grandinėje būtų galima saugiai apžiūrėti,
keisti ir remontuoti jos aparatus, srovėlaidžius ir konstrukcijas, nepažei-
džiant gretimų grandžių normalaus darbo.

4. Būtų patogu transportuoti įrenginius.
Trečiojo papunkčio reikalavimas netaikomas aukštesnės kaip 1000 V

įtampos skirstykloms, kurios remontuojamos atjungus visą skirstyklą.
4.2.2. Naudojant atviruosius pe i l in ius skyrikl ius arba skiltuvus neap-

krautų transformatorių, elektros l i n i j ų ta lpinių arba išlyginamųjų srovių
bei įžemėjimo srovių i š jung imui ir į j u n g i m u i , atstumai tarp srovėlaidžių
ir nuo srovėlaidžių ik i žemės turi atit ikti šio skyriaus ir norminių teisės
aktų bei gamintojų instrukci jų reikalavimus.

4.2.3. Aparatai, l a i d i n i n k a i ir izoliatoriai turi būti parenkami pagal
normalaus režimo sąlygas ir t i k r i n a m i pagal trumpojo jungimo sąlygas.

4.2.4. Konstrukcijos, ant kurių pastatyti ir pritvirtinti aparatai, laidi-
ninkai ir izoliatoriai, turi atlaikyti į renginių svorį ir apkrovas, atsirandan-
čias dėl vėjo, apšalo ir trumpojo jungimo.

414

Arti srovėlaidžių esančios statybinės konstrukcijos neturi nuo elektros
srovės poveikio į š i l t i daugiau kaip iki +50 OC, jei personalas prie jų gali
prisiliesti, ir daugiau kaip ik i +70 OC. je i personalas prie jų negali prisi-
liesti.

Gali būti netikrinamas konstrukcijų įšilimas, jei arti esančiomis srovi-
nėmis da l imis teka 1000 A arba mažesnė k i n t a m o j i srovė.

4.2.5. Visose skirstyklos grandinėse turi būti įrengti atskiriantys įren-
g inia i su matomu grandinių nutraukimu arba turėti pagalbines priemones,
patikimai rodančias grandinės atjungimą. Šie įrenginiai turi leisti atjungti
kiekvienos grandinės visus aparatus (jungtuvus, Skirtuvus, saugiklius,
srovės transformatorius, įtampos transformatorius ir pan.) nuo renkamųjų
šynų, taip pat ir nuo kitų įtampos šal t inių.

Nurodytas reikalavimas negalioja komplektinėms spintoms su ištrau-
kiamais vežimėliais, aukštojo dažnio užtvėrikliams ir ryšio kondensato-
riams, įtampos transformatoriams, viršįtampių ribotuvams, taip pat galios
transformatoriams su kabelių įvadais.

4.2.6. Jungtuvas arba jo pavara turi turėti gerai matomą padėties ro-
d ik l į ("įjungta", "išjungta"). Signalinės lempos negali būti vienintel is
jungtuvų padėties rodiklis. Jeigu jungtuvo pavara atskirta pertvara nuo
jungtuvo, tai padėties rodiklis turi būti ir ant jungtuvo, ir ant pavaros.

Vienos rūšies komutacinių aparatų rankines pavaras rekomenduojama
įrengti taip, kad rankenų j u d ė j i m o kryptys būtų vienodos ir vienodai pa-
žymėtos visoje skirstykloje.

4.2.7. Kai skirstyklos ir pastotės sumontuotos ten, kur aplinkos oras
gali turėti medžiagų, bloginančių izoliaciją arba ardančių įrenginius ir
šynas, tai turi būti numatytos į reng in ių patikimo darbo priemonės: panau-
dota sustiprinta izol iaci ja; šynos padarytos iš atsparios supančios aplinkos
veikimui medžiagos arba nudažytos apsaugine danga; skirstyklos ir pa-
stotės sumontuotos vyraujančioje vėjų krypties pusėje; skirstyklos ir pa-
stotės padarytos pagal paprasčiausias schemas; naudojamos uždarosios
skirstyklos ir pastotės apsaugotos nuo d u l k i ų , kenksmingų dujų arba garų
patekimo į patalpas.

[rengiant atvirąsias skirstyklas arti jūros ar chemijos įmonių arba vie-
tose, kur ilgalaike eksploatacijos patirtimi nustatytas aliuminio korozinis
irimas, reikia naudoti apsaugotus nuo korozijos specialius a l iumininius ir
plieninius al iumininius laidus.

4.2.8. Atvirosiose skirstyklose turi būti numatytas jungtuvų pavarų,
orinių jungtuvų vožtuvų blokų, jų agregatinių spintų, taip pat ir kitų
spintų, kuriose yra naudojama vidaus aparatūra arba gnybtai, šildymas.

415

Relės ir matavimo prietaisai turi buti š i ldomi pagal gamintojų instruk-
cijų reikalavimus.

4.2.9. Skirstyklų ir pastočių elektros į renginių ir šynų fazės turi būti
žymimos pagal Europos standarto IEC 446 ir šių taisyklių 1 . 1 . 1 1 p. rei-
kalavimus.

4.2.10.6 kV ir aukštesnės įtampos skirstyklose turi būti sumontuota
operatyvinė blokuotė, le idžianti išvengti k la id ingų operacijų.

4.2.1 1. Aukštesnės kaip l kV įtampos skirstyklose ir pastotėse gali
būti įrengti stacionarieji įžeminimo p e i l i a i arba numatytos vietos kilno-
jamiems įžemikliams prijungti.

įžeminimo pei l ia i ir jų pavarų rankenos turi būti nudažyti pagal stan-
darto reikalavimus.

Uždarųjų skirstyklų šynų įžemikl iai gali būti neblokuojami, jeigu jų
konstrukcija leidžia juos į jungti esant šynose įtampai. Šiuo atveju narve-
lio su įžemiklių konstrukcija turi būti tokia, kad būtų galima užrakinti
įžemiklio pavaros rankeną.

Kompiuteriais valdomų skyr ik l ių ir įžemikl ių pavaros blokuojamos
paprastai tik su programinės įrangos pagalba.

4.2.12. Srovėlaidžių ir elektros įrenginių t i n k l i n i a i bei mišrieji atitva-
rai nuo atvirųjų skirstyklų ir atvirai pastatytų transformatorių išlygintos
teritorijos lygio turi būti 2 m arba 1,6 m aukščio (įvertinant 4.2.38 ir
4.2.39 p. reikalavimus) ir nuo uždarųjų skirstyklų ir viduje sumontuotų
transformatorių grindų - 1,9 m aukščio. Atitvaro t inklo akys turi būti ne
didesnės kaip 25x25 mm. Apatinis atitvarų kraštas atvirosiose skirstyklo-
se turi būti ne didesniame kaip 0,2 m aukštyje, o uždarosiose - grindų
lygyje.

Išoriniai atitvarai turi būti įrengti pagal 4.2.24 p. reikalavimus.
Įėjimuose į jungtuvų, transformatorių ir kitų aparatų kameras jų apžiū-

rai, kai srovinės dalys turi įtampą, leidžiama naudoti barjerus. Barjerai
turi būti įrengti 1,2 m aukštyje ir turi būti nuimami. Jei kamerų grindys
aukščiau kaip 0,3 m virš žemės lygio, būtina tarp durų ir barjero palikti ne
mažesnį kaip 0,5 m atstumą arba prieš duris numatyti apžiūros aikštelę.

4.2.13. Skirstyklose ir pastotėse turi būti numatytos priemonės (kom-
pensatoriai, silpnesnis tempimas ir pan.), neleidžiančios šynose, laiduose
arba izoliatoriuose atsirasti pavojingiems mechaniniams įtempimams dėl
temperatūros pokyčių, vibracijų ir pan.

4.2.14. A l y v i n i ų transformatorių ir aparatų alyvos lygio ir temperatū-
ros bei kiti rodikliai, rodantys įrenginių būklę, turi būti išdėstyti taip, kad

416

butų patogu ir saugu prie jų prieiti bei juos stebėti neišjungiant įtampos
(pvz., iš įėjimo į kamerą pusės).

Kad būtų galima paimti alyvos mėginį, atstumas nuo grindų arba že-
mės paviršiaus iki transformatoriaus arba aparato krano turi būti ne ma-
žesnis kaip 0,2 m.

4.2.15. Apsaugos, matavimo, signalizacijos ir apšvietimo grandinių
elektros laidai, nutiesti a lyvinių elektrotechninių įrenginių paviršiais, tur i
būti izoliuoti alyvai atsparia medžiaga.

4.2.16. Lauke pastatyti transformatoriai, reaktoriai ir kondensatoriai
turi būti dažomi šviesiais dažais, kad būtų sumažintas įš i l imas nuo tiesio-
g inių saulės spindulių. Be to, šie dažai turi būti atsparūs alyvos ir atmos-
feros poveikiams.

4.2.17. Skirstyklose ir pastotėse turi būti įrengtas elektrinis apšvieti-
mas. Apšvietimo įranga turi būti sumontuota taip, kad ją būtų galima sau-
giai eksploatuoti.

4.2.18. Skirstyklose ir pastotėse turi būti įrengtas telefono ryšys.
4.2.19. Skirstyklos ir pastotės bei jų teritorija turi atitikti normatyvinių

statybos techninių dokumentų reikalavimus.
4.2.20. Atstumai tarp skirstyklų (pastočių) ir aukštesnių kaip 4 m me-

džių turi būti tokie, kad virstant medžiams nebūtų pažeidžiami įrenginiai
ir šynos.

4.2.21. Gyvenamuosiuose ir pramoniniuose rajonuose statomos skirs-
tyklos ir pastotės turi turėti elektros įrenginių (transformatorių, sinchroni-
nių kompensatorių ir pan.) darbo triukšmo sumažinimo iki HN 33-1993
nurodytų dydžių priemones.

4.2.22. Skirstyklose ir pastotėse, kur nuolat būna personalas, turi būti
įrengti arteziniai gręžiniai, geriamojo vandens šul iniai arba iš netoli esan-
čių namų atvestas vandentiekis.

4.2.23. Skirstyklose ir pastotėse, kur nuolat budima ir yra vandentie-
kis, turi būti įrengti apšiltinti tualetai ir kanalizacija. Jeigu arti pastočių
nėra kanalizacijos magistralių, leidžiama įrengti vietinius kanalizacijos
įtaisus (nusėsdintuvus, filtrus). Pastotėse, kuriose nėra budinčiojo perso-
nalo, leidžiama įrengti neapšiltintus tualetus su vandeniui nepralaidžią
atmatų duobe.

Statant 110 kV ir aukštesnės įtampos pastotes, kuriose nėra nuolat bu-
dinčio personalo, arti esančių vandentiekio ir kanalizacijos sistemų (at-
stumu iki 0,5 km) reikia įrengti sanitarinius kanalizacijos mazgus valdy-
mo punkto pastate.

417

4.2.24. Atvirų jų skirstyklų ir pastočių teritorija turi būti aptverta išori-
ne 1,8-2,0 m aukščio tvora. Virš tvoros turi būti įrengta spygliuotos vie-
los apsauga.

Atvirosios skirstyklos teritorijoje esančius pagalbinius statinius (dirb-
tuves, sandėlius, valdymo pultus ir pan.) reikia aptverti 1,6 m aukščio
vidaus tvora.

Įrengiant atvirąsias skirstyklas (pastotes) elektrinių teritorijoje, jos turi
būti aptvertos 1,6 m aukščio vidaus tvora.

Uždarąsias pastotes, išskyrus pastotes, esančias miestų ir gyvenviečių
teritorijose bei saugomose pramonės įmonių teritorijose, reikia aptverti.

Stulpines transformatorines aptverti nebūtina.
Tvoros gali būti tinklinės, grotinės arba kaip aklina siena.
4.2.25. Uždarųjų ir atvirųjų skirstyklų bei pastočių metalinės kon-

strukcijos, taip pat požeminės metalinių ir gelžbetoninių konstrukcijų
dalys turi būti apsaugotos nuo korozijos.

4.2.26. Atvirųjų skirstyklų ir pastočių teritorijose, kuriose iš alyvos
ūkio, alyvos sandėlių, mašinų patalpų, taip pat iš transformatorių ir alyvi-
n i ų jungtuvų gali nutekėti alyva, turi būti numatyti alyvos surinkimo ir
pašalinimo įrenginiai, siekiant išvengti aplinkos užteršimo.

ATVIROSIOS SKIRSTYKLOS

4.2.27. l 10 kV ir aukštesnės įtampos atvirosiose skirstyklose išilgai
jungtuvų turi būti numatytas kelias montavimo remonto mechanizmams
ir įtaisams bei kilnojamosioms laboratorijoms. Transportavimo gabaritai
turi būti ne mažesni kaip 4 m (į aukštį ir į plotį).

Laidai turi būti sujungti varžtais, presuojant, sulituojant, suvirinant ar-
ba kitais patikimais sujungimo būdais.

4.2.28. Šynų ir jų konstrukcijų vėjo ir apšalo apkrovos, taip pat oro
skaičiuojamoji temperatūra turi būti nustatytos atsižvelgiant į aukštes-
nės kaip 1000 V įtampos elektros oro l i n i j ų reikalavimus (žr. 2.5 posky-
ris).

Skaičiuojant lanksčiųjų šynų apkrovas, turi būti įvertintas izoliatorių
girliandos ir aparatų bei transformatorių prijungimo laidininkų svoris.

Skaičiuojant konstrukcijų apkrovas, reikia įvertinti papildomą žmo-
gaus ir instrumentų bei montavimo įtaisų svorį: 200 kg- inkarinių atramų
ir 150 kg - tarpinių atramų izoliatorių girliandose, 100 kg - atraminiuose
izoliatoriuose.

418

Atvirųjų skirstyklų aparatų atvadai neturi sukelti neleistinų mechani-
n i ų įtempimų šynose, kai yra žema temperatūra, bei neleisti laidams su-
artėti, esant stipriam vėjui.

4.2.29. Lanksčiųjų šynų mechaninio atsparumo atsargos koeficientas,
kai apkrovos atitinka 4.2.28 p. reikalavimus, turi būti ne mažesnis kaip 3,
palyginus su jų atsparumu nutrūkimui.

4.2.30. Kabamųjų izoliatorių mechaninio atsparumo atsargos koefi-
cientas, kai apkrovos atitinka 4.2.28 p. reikalavimus, turi būti ne mažesnis
kaip 4, palyginus su izoliatoriaus minimaliu atsparumu (mechaniniu arba
elektromechaniniu, priklausomai nuo standartų reikalavimų).

4.2.31. Lanksčiųjų šynų sukabinimo įrangos mechaninio atsparumo
atsargos koeficientas, kai apkrovos atitinka 4.2.28 p. reikalavimus, turi
būti ne mažesnis kaip 3, palyginus su m i n i m a l i u atsparumu.

4.2.32. Atvirųjų skirstyklų šynų pakabinimo atramos turi būti iš su-
renkamojo gelžbetonio, cinkuotų arba kitokia ilgalaike danga padengtų
plieno konstrukcijų.

4.2.33. Atvirųjų skirstyklų šynų tvirtinimo atramos daromos ir skai-
čiuojamos kaip tarpinės arba galinės pagal aukštesnės kaip 1000 V įtam-
pos elektros oro l i n i j ų atramoms taikomus reikalavimus (žr. 2.5 poskyris).
Jeigu tarpinės atramos laikinai naudojamos kaip galinės, jos turi būti su-
tvirtintos atotampomis.

4.2.34. Kabamųjų ir atraminių izoliatorių kiekis bei skirstyklos elektros
įrenginių išorinė izoliacija parenkama pagal įtampą ir aplinkos sąlygas.

4.2.35. Atstumai tarp standžiųjų šynų srovinių ir įžemintų dal ių Af-ž ir
tarp atskirų fazių srovinių dalių A f - f turi būti ne mažesni kaip nurodytieji
4.2.1 lentelėje (žr. 4.2.1 pav.).

4.2.36. Atstumai tarp lanksčiųjų šynų srovėlaidžių ir įžemintų dalių
Af-ž.1, taip pat tarp srovėlaidžių Af-f.1, esančių vienoje horizontalioje
plokštumoje (žr.4.2.2 pav.), turi būti ne mažesni kaip:

Af-ž.1 = Af-ž + a ;
Af-f,1 = Af-f +a ;

čia a = f sin α.

Šioje formulėje f- laido į l ink i s metrais, esant 15 OC temperatūrai;
a = arctg (P/Q); P - vėjo slėgis į l m ilgio laidą dekaniutonais; Q - l m
ilgio laido svoris dekaniutonais. Vėjo greitis įvertintas 60% statybinių
konstrukcijų skaičiavimo vertės. Praktiškai a < 45".

419

A f-ž A f - f A f - f

4.2.1 pav. Standžiųjų šynų mažiausi atstumai tarp srovėlaidžių ir
įžemintų dalių (A f -ž) ir tarp atskirų fazių srovėlaidžių dalių (A f - f)

4.2.2 pav. Lanksčiųjų šynų mažiausi atstumai tarp srovėlaidžių
ir įžemintų dal ių bei tarp skirtingų fazių srovėlaidžių,

esančių vienoje horizontalioje plokštumoje

4.2.37. Kai trifazio trumpojo jungimo srovė 20 kA ir didesnė, o laidų
į l i n k i s tarpatramyje 3 m ir didesnis, reikia tikrinti skirstyklos lanksčiąsias
šynas trumpojo jungimo srovių dinaminiam poveikiui, norint išvengti jų
susilietimo arba pavojingo fazių suartėjimo.

420

Minimalus leistini atstumai tarp įtampą tur inčių gretimų fazių, kai jos
labiausiai suartėja veikiant trumpojo jungimo srovei, turi atitikti mažiau-
sius atstumus tarp oro l ini jos laidų, įvertintus pagal didžiausią darbinę
įtampą, ir nurodytus aukštesnės kaip 1000 V įtampos elektros oro l i n i j ų
poskyryje (žr. 2.5 poskyris).

Lanksčiuosiuose srovėlaidžiuose, padarytuose iš ke l ių laidų fazėse, tu-
ri būti įrengti spyriai.

4.2.38. Horizontalūs atstumai nuo srovėlaidžių ir neįžemintų dalių ar-
ba izoliacinių elementų (iš srovėlaidžių pusės) ik i stacionariųjų vidaus
atitvarų, priklausomai nuo jų aukščio, turi būti ne mažesni kaip 4.2.1
lentelėje nurodytas B matmuo, kai atitvaro aukštis 1,6 m, ir Af-ž mat-
muo - kai atitvaro aukštis 2,0 m. Įrengiant šias dalis arba elementus
aukščiau atitvarų, šie atstumai turi būti iš laikyti ir ik i atitvaro plokštumos
2,7 m aukštyje (žr. 4.2.3 pav.).

Atitvaro plokštumos 2,7 m aukščio taško atstumas ik i šių dal ių arba
elementų turi būti ne mažesnis kaip Af-ž (žr. 4.2.3 pav.).

4.2.3 pav. Mažiausi atstumai nuo įtampą turinčių srovėlaidžių ir izoliacijos
elementų iki stacionariųjų atitvarų

421

4.2.1 l e n t e l ė . Mažiausi atstumai nuo srovėlaidžių iki įvairių at-
virųjų skirstyklų (pastočių) elementų (4.2.1-4.2.10 pav.)

Pastabos:
1. Skirtingą potencialą turintiems izoliacijos elementams izoliacinius

atstumus reikia nustatyti Įvertinant tikrąsias potencialų reikšmes įvai-
riuose paviršiaus taškuose. Jeigu nėra duomenų apie potencialų pasi-
skirstymą, reikia įvertinti tiesinį potencialo kritimą išilgai izoliacijos nuo
vardinės įtampos (srovėlaidžio pusėje) iki nulio (įžemintų dalių pusėj e).

2. Atstumas nuo įtampą turinčių srovėlaidžių arba izoliacijos ele-
mento (srovėlaidžio pusėje) iki transformatoriaus, transportuojamo gele-
žinkeliu nutiestu ant hidroelektrinės statinių betoninio pagrindo, gabaritų
gali būti mažesnis už B atstumą bet ne mažesnis už Af-ž atstumą.

422

Pa-
veikslo
numeris

4.2.1.
4.2.2.
4.2.3.

4.2.1.
4.2.2.

4.2.3.
4.2.5.
4.2.9.

4.2.6.

4.2.4.
4.2.10.

4.2.6.
4.2.7.
4.2.8.

4.2.10.

4.2.9.

Atstumas

Nuo įtampą tur inč ių srovėlaidžių arba
nuo į renginių ir izoliacijos elementų ik i
įžemintų konstrukcijų arba stacionariųjų
ne mažesnio kaip 2 m aukščio atitvarų

Tarp skirtingų fazių laidų

Nuo įtampą tur inčių srovėlaidžių arba
nuo įrenginių ir izoliacijos elementų iki
stacionariųjų 1,6 m aukščio atitvarų, i k i
transportuojamo įrenginio gabaritų
Tarp skirt ingų grandžių srovėlaidžių
įvairiose plokštumose, atliekant darbus
apatinėje grandyje ir esant neatjungtai
viršutinei grandžiai
Nuo neatitvertų srovėlaidžių iki žemės
arba iki pastatų dangos, esant labiausiai
į l inkusiems laidams
Tarp skirtingų grandžių srovėlaidžių
įvairiose plokštumose, taip pat skirtingų
grandžių srovėlaidžių horizontalioje
plokštumoje, atliekant darbus vienoje
grandyje ir neatjungus kitos, nuo sro-
vėla idžių i k i išorės atitvaro v iršut inio
krašto, tarp srovėlaidžių ir statinių
Nuo atjungto s k y r i k l i o kontakto ir peilio
iki šynų, pr i jungtų prie antro kontakto

Žy-
mėji-
mas

Ar-ž

Ar-r

B

C

D

E

G

Izoliacinis tarpas, mm,
esant vardinei įtampai. kV

iki 10

200

220

950

950

2900

2200

240

35

400

440

1150

1150

3100

2400

485

110

900

1000

1650

1 650

3600

2900

1100

330

2500

2800

3250

4000

5000

4500

3100

400

3750

4200

4500

5000

5500

5750

4600

4.2.39. Srovėlaidžiai (įvadai, šynos, jungiamiej i laidai ir pan.), esantys
virš paviršiaus arba įrenginių (pvz., kabelių kanalų arba lovio plokštės,
kuriomis gali vaikščioti žmonės) lygio ne mažesniame aukštyje kaip nu-
rodytas 4.2.1 lentelėje D matmuo (žr. 4.2.4 pav.), gali neturėti atitvarų.

Neatitverti laidininkai, jungiantys aukštojo dažnio ryšio, telemechani-
kos ir apsaugos įrenginių kondensatorių su filtru, turi būti ne mažesniame
kaip 2,5 m aukštyje. Be to, rekomenduojama įrengti filtrą tokiame aukš-
tyje, kad būtų g a l i m ą j į remontuoti (derinti) neatjungus įtampos nuo pri-
junginio.

Transformatorių ir aparatų, kurių porcelianinių izoliatorių apatinis
kraštas yra ne mažesniame kaip 2,5 m aukštyje nuo paviršiaus arba įren-
ginių (kabelių kanalų arba lovio plokštės ir pan.) lygio, leidžiama neap-
tverti (žr. 4.2.4 pav.). Kai aukštis mažesnis, įrenginys turi turėti atitvarą,
atitinkantį 4.2.12 p. reikalavimus ir esantį nuo transformatorių ir aparatų
ne mažesniu kaip nurodyta 4.2.38 p. atstumu. Atvirai statomų transfor-
matorių prie pastato sienos reikalavimai pateikti 4.2.49 p.

4.2.4 pav. Mažiausi atstumai nuo neatitvertų srovėlaidžių ir nuo
apatinio izoliatoriaus porceliano krašto iki žemės

4.2.40. Neatitverti srovėlaidžiai turi būti sumontuoti taip, kad atstumas
nuo jų iki mašinų, mechanizmų ir transporto priemonių gabaritų
(4.2. 27p.) būtų ne mažesnis kaip B atstumas, nurodytas 4.2.1 lentelėje (žr.
4.2.5 pav.).

4.2.41. Atstumai tarp artimiausių neatitvertų skirtingų grandžių sro-
vėlaidžių turi būti parenkami pagal vienos grandies priežiūros, neatjun-
giant kitos, sąlygą. Išdėstant neatitvertų skirtingų grandžių srovėlaidžius

423

skirtingose (lygiagrečiose arba statmenose) plokštumose, vertikalūs at-
stumai turi būti ne mažesni kaip 4.2.1 lentelėje nurodytas C matmuo, o
horizontalieji atstumai - E matmuo (žr. 4.2.6 pav.). Esant skirtingoms
įtampoms, C ir E matmenys nustatomi pagal aukštesniąją įtampą.

Čia matmeniu C įvertinama tai, kad dirbama apatinėje grandyje neat-
jungiant viršutinės, o matmeniu E - dirbama vienoje grandyje neatjun-
giant antrosios.

Jeigu tokiomis sąlygomis darbai nenumatomi, tai atstumai tarp skir-
tingų grandžių srovėlaidžių skirtingose plokštumose turi būti nustatyti
pagal 4.2.35 p. ir 4.2.36 p. reikalavimus.

Taip pat turi būti įvertintas galimas laidų suartėjimas (veikiant vėjui,
pl ikšalai , temperatūrai).

4.2.5 pav. Mažiausi atstumai nuo srovėlaidžių iki transportuojamo įrenginio

424

4.2.42. Atstumai tarp skirtingų grandžių srovėlaidžių, esančių toje pa-
čioje horizontalioje plokštumoje, nustatomi pagal aukščiausiąją įtampą ir
turi būti ne mažesni kaip 4.2.1 lentelėje nurodytas E matmuo (žr.
4.2.7 pav.). Matmuo E pateiktas tam atvejui, kai dirbama vienoje gran-
dyje neatjungiant kitos.

4.2.43. Atstumai tarp srovėlaidžių ir išorinės tvoros v i r šut inio krašto
turi būti ne mažesni kaip 4.2.1 lentelėje nurodytas E matmuo (žr. 4.2.8
pav.). Čia vertikalieji atstumai nuo srovėlaidžių iki žemės ne atvirosios
skirstyklos (pastotės) teritorijoje turi būti ne mažesni kaip nurodyti pir-
majame ir trečiajame 4.2.66 p. papunkčiuose.

4.2.6 pav. Mažiausi atstumai nuo skirtingų grandžių srovėlaidžių,
esančių skirtingose plokštumose, kai dirbama apatinėje grandyje

neatjungiant viršutinės

4.2.7 pav. Mažiausi horizontalūs atstumai tarp skirtingų grandžių
srovėlaidžių dirbant vienoje grandyje, kai kita neatjungta

4.2.44. Atstumai nuo skyriklio kontaktų ir p e i l i ų atjungtoje padėtyje
iki įžemintų dalių turi būti ne mažesni kaip 4.2.1 lentelėje nurodytas At.ž

matmuo, iki prijungtos prie antrojo kontakto tos pačios fazės šynos - ne
mažesni kaip G matmuo, iki kitų prijunginių šynų - ne mažesni kaip B
matmuo (žr. 4.2.9 pav.).

425

4.2.8 pav. Mažiausi atstumai nuo srovėlaidžių
iki išorinės tvoros viršutinio krašto

4.2.9 pav. Mažiausi atstumai nuo skyriklių kontaktų ir peilių
atjungtoje padėtyje iki srovėlaidžių ir įžemintų dalių

426

4.2.45. Atstumai tarp atvirųjų skirstyklų srovėlaidžių ir pastatų arba
statinių (uždarosios skirstyklos, valdymo skydai, transformatorių bokštas
ir kt.) turi būti ne mažesni kaip 4.2.1 lentelėje nurodytas E matmuo, o
vertikalūs atstumai tarp srovėlaidžių ir išvardytų stat inių - ne mažesni
kaip D matmuo (žr. 4.2.10 pav.; taip pat 4.2.67 p.).

4.2.46. Neleidžiama virš ir po atvirųjų skirstyklų srovėlaidžiais tiesti
oro apšvietimo, ryšio ir signalizacijos l i n i j ų .

4.2.47. Atstumai nuo įrenginių su 60 kg ir didesne alyvos mase vie-
name įrenginyje ik i C, D, E gamybos kategorijos pastatų pramonės įmo-
n i ų teritorijoje ir iki pagalbinių statinių (dirbtuvių, sandėlių) elektrinių ir
pastočių teritorijoje, taip pat iki gyvenamųjų ir visuomeninių pastatų turi
būti ne mažesni kaip (išimtis D ir E kategorijoms 4.2.49 p.) 16 m, esant
pastatams ir statiniams I ir II atsparumo ugniai, 20 m - III atsparumo ug-
niai ir 24 m - IV ir V atsparumo ugniai.

Atstumai nuo a lyv in ių įrenginių iki sprogimo atžvilgiu pavojingų zonų
ir patalpų nustatomi pagal elektros įrenginių sprogimo atžvilgiu pavojin-
gose zonose reikalavimus.

Priklausomai nuo atsparumo ugniai laipsnio pastočių pastatai turi ati-
tikti RSN 134-92.

Priešgaisriniai atstumai nuo transformatorių remonto dirbtuvių ir aly-
vos ūkio aparatinės, taip pat nuo alyvos sandėlių iki atvirosios skirstyklos
tvorų turi būti ne mažesni kaip 6 m.

4.2.10 pav. Mažiausi atstumai tarp srovėlaidžių ir statinių

427

Atstumai nuo uždarosios skirstyklos pastatų ik i elektrinės ir pastotės
ki tų gamybinių pastatų turi būti ne mažesni kaip 7 m. Nurodytų atstumų
galima nesi laikyti , jeigu uždarosios skirstyklos sienos, pastatytos priešais
kitą pastatą, atsparumas ugniai ne mažesnis kaip 2,5 vai.

Pastatų atsparumas ugniai ir gamybos kategorija nustatomi vadovau-
jantis RSN 133-91.

4.2.48. Atstumai nuo elektr inių ir pastočių atvirųjų skirstyklų a l y v i n i ų
į renginių ik i uždarųjų skirstyklų pastatų, skydų, kompresorinių ir sin-
chronin ių kompensatorių blokų nustatomi vadovaujantis technologiniais
reikalavimais.

4.2.49. Statant a lyv inius transformatorius prie D ir E gamybų katego-
rijų (pagal Priešgaisrinės saugos taisykles) pastatų sienoms, langams ir
durims specialūs reikalavimai netaikomi. Tačiau, kai tarpsnio B plotyje
(4.2.1 l pav.) atstumai nuo sienų iki transformatorių ne didesni kaip 10 m,
tai turi būti laikomasi tokių reikalavimų:

1. Langai gali būti t ik virš transformatoriaus dangčio lygio (e mat-
muo).

2. Kai atstumas d mažesnis kaip 5 m, o pastatas yra IV ar V atsparumo
ugnia i , pastato siena turi būti i š k i l u s i virš degios stogo dangos ne mažiau
kaip 0,7 m, o sienos atsparumas ugniai turi būti ne mažesnis kaip 2,5 val.

3. Kai atstumas d mažesnis kaip 5 m ir pastatas yra I, 11 ar I I I atspa-
rumo ugniai, taip pat kai d atstumas 5 m ir didesnis bei esant bet kokiam
pastato atsparumo ugniai, leidžiama nuo e ik i e+f aukščio įrengti neatida-
romus langus su armuotuoju st iklu arba su įrėmintais stiklo blokais, kurių
rėmų ugniai atsparumo riba ne mažesnė kaip 0,75 vai. ir j i e pagaminti iš
nedegių medžiagų; virš e+f aukščio- įrengti atidaromus į pastato vidų
langus, k u r i ų angos iš lauko uždengtos ne didesnių kaip 25x25 mm akių
metaliniais tinklais.

4. Kai atstumas d yra ik i 5 m, tai mažesniame kaip e aukštyje, taip pat
kai d yra 5 m ir daugiau, tai bet kuriame aukštyje gali būti durys, paga-
mintos iš nedegios ar sunkiai degios medžiagos, kurios atsparumas ugniai
yra ne mažesnis kaip 0,75 val.

5. Kai atstumas d yra ik i 5 m, pastato sienoje neleidžiama įrengti tie-
kiamosios ventiliacijos angos, o e aukštyje leidžiama įrengti neužteršto
oro išpūtimo angas.

6. Atstumas b turi būti pagal 4.2.158 p., o atstumas d turi būti ne ma-
žesnis kaip 0,8 m.

7. Iš i lgai transformatorių aikštelių turi būti įrengtas ne siauresnis kaip
3,5 m kelias.

428

Pirmas variantas (b < 4m)

Leidžiama
kai d < 5m

Leidžiama tik
kai d > 5/m

A - A

Laiptai
Aikštelė

Antras variantas (b > 4m)

Leidžiama
kai d > 5m

Leidžiama tik
kai d > 5m

B - B

Laiptai
Aikštelė

4.2.11 pav. Alyviniai transformatoriai atvirai pastatyti prie D ir E kategorijų
gamybinių pastatų: l - paprastas langas; 2 - nedegus neatidaromas langas; 3 - į
vidų atidaromas langas su metaliniu tinklu iš išorės; 4 - ugniai atsparios durys

429

Nurodyti 4.2. l l paveiksle a-d ir A matmenys yra ik i labiausiai atsiki-
šusių transformatoriaus d a l i ų mažesniame kaip 1,9 m aukštyje nuo žemės.
Kai vieno transformatoriaus galia yra iki 1,6 MVA, tai matmenys b dau-
giau arba lygūs 1,5 m ir e daugiau arba lygūs 8 m; o kai vieno transfor-
matoriaus galia didesnė kaip 1,6 MVA - matmenys b daugiau arba lygūs
2 m ir e daugiau arba lygūs 10 m.

Šio punkto reikalavimai galioja taip pat ir komplektinei transformato-
r i ų pastotei.

4.2.50. A l y v i n i a m s galios transformatoriams (reaktoriams), kurių vie-
neto alyvos masė didesnė kaip l t, ir bakiniams jungtuvams, kurių įtampa
110 kV ir aukštesnė, turi būti įrengta alyvos duobė, alyvos nutekėjimo
kanalas ir alyvos rinktuvas, laikantis tokių reikalavimų:

1. Alyvos duobės gabaritai turi būti didesni už elektros įrenginio gaba-
ritus ne mažiau kaip 0,6 m, esant alyvos masei iki 2 t; l m - nuo 2 ik i
10 t; 1,5 m - nuo 10 ik i 50 t; 2 m - daugiau kaip 50 t. Alyvos duobės ga-
baritas nuo sienos arba pertvaros pusės gali būti mažesnis 0,5 m, jeigu
atstumas nuo transformatoriaus ik i sienos arba pertvaros mažesnis kaip
2 m. Alyvos duobės tūris turi būti apskaičiuotas visam transformatoriaus
(reaktoriaus) alyvos kiekiui . Bakinių jungtuvų alyvos duobės talpa turi
būti apskaičiuota 80% vieno bako alyvos kiekiui.

2. Alyvos duobės ir alyvos nutekėjimo kanalai turi būti įrengti taip,
kad alyva (vanduo) negalėtų nutekėti iš vienos duobės į kitą, ištekėti ka-
be l ių kanalais ir kitais požeminiais įrenginiais, negalėtų išplisti gaisras,
alyvos kanalai neužsiterštu ir neužsikimštų sniegu, ledu ir pan.

3. Iki 10 MVA galios transformatoriams (reaktoriams) leidžiama
įrengti alyvos duobes be alyvos nutekėjimo (žr. 4.2.12 pav., a). Šiuo at-
veju alyvos duobė turi būti apskaičiuota visam virš jos pastatyto įrenginio
alyvos kiekiui ir uždengta metaliniu t inklu, virš kurio turi būti paskleistas
ne plonesnis kaip 0,25m švaraus žvyro arba išplautos akmens ar neakyto-
sios kitos kilmės nuo 30 iki 70 mm stambumo skaldos sluoksnis.

Alyvai ir vandeniui pašalinti iš alyvos duobės turi būti numatytas ki l-
nojamasis siurblys. Kai alyvos duobė įrengta be alyvos nutekėjimo, re-
komenduojama duobėje įrengti paprasčiausią alyvos (vandens) kontrolės
įtaisą.

4. Duobių su alyvos nutekėjimu dugnas gali būti žemiau žemės pavir-
šiaus lygio arba paviršiaus lygyje. Duobių kraštų aukštis turi būti ne že-
mesnis kaip 0,25 m ir ne aukštesnis kaip 0,5 m virš aplinkinės žemės ly-
gio. Duobių su alyvos nutekėjimu į rinktuvą angos grotelės (žr. 4.2.12

430

pav., b) turi būti užpiltos ne plonesnių kaip 0,25 m švaraus žvyro arba
išplautos akmens ar neakytosios kitos ki lmės nuo 30 i k i 70 mm stambu-
mo skaldos sluoksniu.

5. Įrengiant a lyv in ius elektros įrenginius ant pastatų (statinių) gelžbe-
toninių perdangų, alyvos nutekėjimo kanalas yra būtinas.

6. Alyvos nutekėjimo kanalas turi užtikrinti alyvos ir gaisro gesinimo
automatinių stacionarių įrenginių naudojamo vandens nutekėjimą gaisro
atžvilgiu saugiu atstumu nuo įrenginių ir statinių. 50% alyvos ir visas
vandens kiekis turi nutekėti ne i lgiau kaip per 0,25 vai.

7. Alyvos rinktuvai turi būti uždari ir talpinti visą didžiausią alyvos
kiekį turinčio įrenginio alyvą.

4.2.12 pav.Galios transformatoriaus alyvos duobė:
a) visam alyvos kiekiui, b) su alyvos nutekėjimu į rinktuvą

431

4.2.51. l 1 0 kV įtampos pastotėse su 63 MVA ir didesnės galios trans-
formatoriais bei 330 kV ir didesnės įtampos pastotėse gaisrui gesinti rei-
kia įrengti vandentiekį iš esamo išorinio t inklo arba nuo savarankiško
vandens tiekimo šalt inio.

4.2.52. Pamatai po a lyv in ia i s transformatoriais arba aparatais turi būti
iš nedegių medžiagų.

4.2.53. A t v i r ų j ų skirstyklų ir pastočių išlygintoje teritorijoje turi būti
tinkamos sąlygos automobil ių transporto judė j imui .

Automobi l ių keliai su danga numatomi prie transformatorių revizijos
portalų arba bokštų, valdymo skydų patalpų, uždarųjų skirstyklų ir lauke
įrengiamų komplekt in ių skirstyklų, išilgai l 10 kV ir aukštesnės įtampos
atv i rų jų skirstyklų jungtuvų, prie alyvos ūkio pastato, mater ia l inių verty-
b i ų sandėlio, atvirojo alyvos sandėlio, s i u r b l i n i ų , vandens rezervuarų,
kompresorinės, vandeni l io sandėlio.

Vidaus aikščių važiuojamosios dalies kel ių plotis turi būti ne mažesnis
kaip 3,5 m. Nustatant transportavimo gabaritus turi būti įvertinti naudo-
jamų įtaisų ir mechanizmų matmenys pagal 4.2.27 p. reikalavimus.

4.2.54. Lauke įrengtos komplektinės skirstyklos, pastotės ir transfor-
matorinės turi atit ikti tokius reikalavimus:

1. Lauke įrengtos komplektinės skirstyklos, pastotės ir transformatori-
nės turi būti sumontuotos parengtoje aikštelėje ne mažesniame kaip 0,2 m
aukštyje nuo išlyginto paviršiaus, įrengiant prie spintų priežiūros aikšteles.

2. Į renginių išdėstymas turi garantuoti patogų transformatorių ir nar-
ve l ių vežimėlių ištraukimą ir transportavimą.

3. [renginiai turi būti patikimai aušinami. Be to, lauke įrengtos kom-
plektinės skirstyklos, pastotės ir transformatorinės turi atitikti 4.2.1-4.2.4,
4.2.6-4.2.11, 4.2.14-4.2.16, 4.2.19- 4.2.21, 4.2.24, 4.2.25, 4.2.153,
4.2.154 p. reikalavimus.

Lauke įrengtų komplekt inių skirstyklų, pastočių ir transformatorinių
sujungimai tarp atskirų sekcijų su atviromis skirstomosiomis ir jungiamo-
siomis šynomis turi at i t ikt i 4.2.28- 4.2.53 p. reikalavimus.

UŽDAROSIOS SKIRSTYKLOS IR PASTOTĖS

4.2.55. Uždarųjų skirstyklų pastatai ir patalpos bei transformatorių
kameros turi būti I arba II ugniai atsparumo (RSN 133-91).

4.2.56. Atstumus nuo atskirai stovinčių uždarųjų skirstyklų pastatų ik i
gamybinių pastatų bei pramonės įmonių statinių, taip pat iki gyvenamųjų
ir v i suomeninių pastatų reikia suderinti su vietos priešgaisrinėmis gelbė-

432

j imo tarnybomis. Nurodytus normatyviniuose statybos techniniuose do-
kumentuose atstumus ankštomis sąlygomis galima sumažinti, jeigu užda-
rųjų skirstyklų siena, nukreipta į pastatų pusę, yra aklina.

Atstumai tarp pastočių, išdėstytų pagal pramoninių pastatų perimetrą
ir pastatytų prie sienų arba įrengtų viduje, nenormuojami.

Pastotės prie gyvenamųjų ir visuomeninių pastatų sienų arba šių pa-
statų viduje turi būti įrengiamos pagal specialius elektros įrenginių įren-
gimo gyvenamuosiuose ir visuomeniniuose pastatuose reikalavimus.

4.2.57. Statyti pastotę prie esamo pastato, panaudojant jo sieną kaip
pastotės sieną, leidžiama, jei bus imtasi specialių priemonių, neleidžian-
čių pažeisti sandūros hidroizoliacijos, kai pastotė šiek tiek nusėda. Šis
nusėdimas turi būti įvertintas tvirtinant įrenginius prie esamos pastato
sienos.

4.2.58. Skirtingų įtampų uždarąsias skirstyklas rekomenduojama
įrengti atskirose patalpose.

Skirstyklų, transformatorių, keit ikl ių ir pan. patalpos turi būti atskirtos
nuo tarnybinių ir kitų pagalbinių patalpų (išimtys: 4.3 poskyris, elektros
mašinų patalpos ir elektroterminiai įrenginiai).

4.2.59. 6 kV ir aukštesnės įtampos transformatorių patalpų ir uždarųjų
skirstyklų neleidžiama įrengti:

l . P o s lapiųjų technologijų gamybinėmis patalpomis, dušais, tuale-
tais, voniomis ir pan. Išimtys leidžiamos tais atvejais, kai įrengiama pa-
tikima hidroizoliacija, neleidžianti pakl iūt i drėgmei į transformatorių ir
skirstyklų patalpas.

2. Tiesiogiai po ir virš patalpų, kuriose i lgiau kaip l val. gali būti dau-
giau kaip 50 žmonių, virš ir po transformatorių patalpos ir/ar uždarosios
skirstyklos perdangos.

Antrojo papunkčio reikalavimai negalioja transformatorių patalpoms,
kur statomi sausieji arba nedegaus užpildo transformatoriai.

4.2.60. Įvadų bei 6 ir 10 kV įtampos generatorių lanksčiųjų ir stan-
džiųjų lauko atvirųjų srovėlaidžių izoliatorių izoliacija turi būti parinkta
20 kV vardinei įtampai, o 13,8 - 24 kV generatorių- 35 kV įtampai. Kai
minėtieji izoliatoriai yra užterštoje aplinkoje, jų vardinė įtampa turi būti
parenkama įvertinant užterštumo laipsnį.

Tiesioginiai atstumai tarp skirtingų fazių neizoliuotų srovėlaidžių, tarp
neatitvertų skirtingų grandžių srovėlaidžių ir nuo neizoliuotų srovėlaidžių
iki įžemintų konstrukcijų ir atitvarų, grindų bei žemės turi būti ne mažes-
ni kaip nurodyti 4.2.2 lentelėje (žr. 4.2.13-4.2.16 pav.).

433

4.2.2 l e n t e l ė . Mažiausi atstumai nuo srovėlaidžių iki įvairių už-
darosios skirstyklos elementų

Pa-
veikslo
numeris

4.2.13.

4.2.13.

4.2.14.

4.2.15.

4.2.15.

4.2.16.

4.2.16.

4.2.15.

Atstumai

Nuo srovėlaidžių iki įžemintų konstruk-
cijų ir pastatų dal ių

Tarp skirt ingų fazių l a i d i n i n k ų

Nuo srovėlaidžių i k i i š t i s i n i ų atitvarų

Nuo srovėlaidžių ik i t i n k l i n i ų atitvarų

Tarp neatitvertų skirt ingų srovėlaidžių

Nuo neat i tver tų srovėlaidžių i k i grindų

Nuo neati tvertų įvadų į uždarąsias
skirstyklas ik i žemės, kai įvadai yra ne
atvirosios skirstyklos teritorijoje ir po
jais nėra kelio
Nuo atjungto skyrikl io kontakto ir peilio
i k i šynų. pr i jungtų prie antrojo kontakto

Žymė-
jimas

Ar-ž

Ar-r

B

C

D

E

F

G

Izoliaciniai atstumai, mm,
esant įtampai. kV

6

90

100

120

190

2000

2500

4500

110

10

120

130

150

220

2000

2500

4500

150

35

290

320

320

390

2200

2700

4750

350

110

700

800

730

800

2900

3400

5500

900

Uždarųjų skirstyklų lanksčiąsias šynas reikia t ikrinti, ar jų suartėjimas,
veikiant trumpojo jungimo srovėms, ati t inka 4.2.37 p. reikalavimus.

4.2.62. Atstumas nuo išjungto skyr ik l io peilio (kontakto) ik i prijung-
tos prie antrojo kontakto tos pačios fazės šynos turi būti ne mažesnis kaip
4.2.2 lentelėje (žr. 4.2.15 pav.) nurodytas G matmuo.

4.2.63. Neizoliuoti srovėlaidžiai turi būti apsaugoti nuo atsitiktinių
pris i l iet imų, įrengiant juos į kameras, atitveriant t inkla i s ir pan.

Neizoliuoti srovėlaidžiai ne kamerose ir esantys nuo grindų mažesnia-
me kaip E matmuo aukštyje (žr. 4.2.2 lentelė) turi būti atitverti. Koridorių
aukštis po atitvarais turi būti ne mažesnis kaip 1,9 m (žr. 4.2.16 pav.).

Srovėlaidžiai, esantys virš atitvarų ne didesniame kaip 2,3 m, bet ma-
žesniame kaip E matmuo aukštyje nuo grindų, turi būti nutolę nuo atitva-
rų plokštumos atstumu, nurodytu 4.2.2 lentelėje C matmeniui (žr. 4.2.15
pav.).

Neatitvertas srovėlaidis, jungiantis aukštojo dažnio, ryšio, telemecha-
nikos ir apsaugos įrenginio kondensatorių su filtru, turi būti ne žemiau
kaip 2,2 m. Be to, rekomenduojama filtrą įrengti aukštyje, leidžiančiame
filtrą remontuoti (derinti) neišjungiant pagrindinio elemento įtampos.

434

Aparatų, kurių izoliatorių porceliano apatinis kraštas yra ne mažes-
niame kaip 2,2 m aukštyje virš grindų, leidžiama neatitverti, jeigu įvyk-
dyti anksčiau pateikti reikalavimai.

Neleidžiama atitverti srovėlaidžių barjerais atvirosiose kamerose.

4.2.13 pav. Mažiausi atstumai tarp skirtingų fazių neizoliuotų srovėlaidžių
ir tarp jų bei įžemintų dalių (4.2.2 lentelė)

4.2.64. Skirtingų grandžių neatitverti neizoliuoti srovėlaidžiai, esantys
aukščiau nurodyto 4.2.2 lentelėje E matmens, turi būti išdėstyti vienas
nuo kito tokiu atstumu, kad atjungus kurią nors grandį (pvz., šynų sekci-
ją), būtų galima saugiai dirbti esant įtampai gretimose grandyse. Tarp
neatitvertų srovėlaidžių, išdėstytų priežiūros koridorių abiejose pusėse,
turi būti išlaikyti ne mažesni kaip D matmens atstumai (4.2.15 pav.), nu-
rodyti 4.2.2 lentelėje.

4.2.65. Priežiūros koridoriaus plotis turi būti l m, kai įrenginiai iš-
dėstyti vienoje pusėje, ir 1,2 m, kai įrenginiai išdėstyti abiejose pusėse
(koridoriaus plotis matuojamas tarp labiausiai išsikišusių dalių).

Valdymo koridoriuje, kur yra jungtuvų arba skyrikl ių pavaros, nuro-
dyti atstumai turi būti ne mažesni kaip 1,5 ir 2 m. Jei koridoriaus i lgis iki
7 m, leidžiama sumažinti koridoriaus plotį iki 1,8 m. kai įrenginių prie-
žiūra galima iš abiejų pusių. Uždarosiose skirstyklose narvelių durys turi
užsidaryti į išėjimo iš skirstyklos durų pusę. Jei narvelių durys užsidaro į
priešingą pusę, tai koridoriaus plotis turi būti toks. kad esant atidarytoms
narvelio durims l iktų ne mažesnis kaip 0,5 m tarpas praėjimui.

Komplektinių skirstyklų ir komplektinių transformatorinių patalpose
koridoriaus plotis nurodytas 4.2.96 p. ir 4.2.97 p.

Atsižvelgiant į statybines konstrukcijas, leidžiama įrenginių priežiūros
koridorių susiaurinti, bet ne daugiau kaip 0,2 m.

Komplektinių skirstyklų ir komplektinių transformatorinių aukštis nu-
rodytas 4.2.98 p.

435

4.2.14 pav. Mažiausi atstumai tarp neizoliuotų srovėlaidžių ir
ištisinių atitvarų (4.2.2 lentelė)

4.2.66. Uždarųjų skirstyklų or inių įvadų, nekertančių važiuojamųjų
vietų arba vietų, kur gali judėti transporto priemonės, atstumai nuo že-
miausiojo laido taško iki žemės turi būti ne mažesni kaip F matmuo, nu-
rodytas 4.2.2 lentelėje (žr. 4.2.16 pav.).

Kai atstumai nuo laido iki žemės mažesni, tai atitinkamo ruožo terito-
rija po įvadais turi būti atitverta 1,6 m aukščio tvora, o atstumas nuo že-
mės ik i laido tvoros plokštumoje turi būti ne mažesnis kaip F matmuo.

Kai oriniai įvadai kerta važiuojamuosius kelius arba vietas, kur gali ju-
dėti transporto priemonės, atstumai nuo žemutinio laido iki žemės turi
at i t ikt i aukštesnės kaip 1000 V įtampos elektros oro l i n i j ų poskyrio
2.5.76 p. ir 2.5.77 p. reikalavimus.

Kai uždarosios skirstyklos oriniai įvadai yra atvirosios skirstyklos te-
ritorijoje, tai nurodyti atstumai turi atitikti D matmenį pagal 4.2.2 lentelę
(žr. 4.2.4 pav.).

Jei nenumatytos pertvaros tarp gretimų grandžių įvadų, tai atstumai
tarp dviejų grandžių gretutinių l i n i j i n i ų įvadų turi būti ne mažesni kaip E
matmuo, nurodytas 4.2.1 lentelėje.

436

Ant uždarųjų skirstyklų stogų virš or in ių įvadų turi būti numatyti ne
mažesnio kaip 0,8 m aukščio atitvarai, išsikišantys už kraštinių fazių ašių
ne mažiau kaip po 0,5 m. Vietoje nurodytų atitvarų virš įvadų leidžiama
įrengti tų pačių matmenų stogelius.

4.2.15 pav. Mažiausi atstumai nuo neizoliuotų srovėlaidžių iki t ink l in io
atitvaro ir tarp skirtingų grandžių neatitvertų neizoliuotų srovėlaidžių

(4.2.2 lentelė)

4.2.67. Įvado į skirstyklos pastatą laidai, kurie yra virš stogo, turi būti
ne mažesniame kaip nurodyta 4.2.45 p. aukštyje.

4.2.68. Durys skirstyklose turi būti įrengtos taip:
1. Kai skirstykla yra iki 7 m ilgio - užtenka vienerių durų.
2. Kai skirstyklos ilgis yra nuo 7 m iki 60 m - turi būti durys abiejuose

skirstyklos galuose. Duris iš skirstyklos leidžiama įrengti ne didesniu
kaip 7 m atstumu nuo galinės sienos.

437

3. Kai skirstykla ilgesnė kaip 60 m - turi būti durys abiejuose skirs-
tyklos galuose ir papildomos durys, nutolusios nuo bet kurio priežiūros
arba valdymo koridoriaus taško ne didesniu kaip 30 m atstumu.

Durys gal i būti atidaromos į lauką, į laiptų aikštelę arba į kitą nedegių
sienų ir perdangų gamybinę patalpą, kurioje nėra degių ir sprogių daiktų,
aparatų arba technologijų, taip pat ir į kitas skirstyklos vietas, atskirtas
nedegiomis arba sunkiai degiomis durimis, kurių atsparumo ugniai riba
ne mažesnė kaip 0,6 val. Daugiaaukštėse skirstyklose antros ir papildo-
mos durys gali būti numatytos ir į balkonus su išorinėmis priešgaisrinė-
mis kopėčiomis.

4.2.69. Skirstyklos kiekvieno aukšto visų patalpų grindis rekomenduo-
jama daryti tame pačiame lygyje. Grindų konstrukcija turi būti tokia, kad
neatsirastų cemento d u l k i ų (žr. 4.2.93 p.). Durys tarp atskirų patalpų ir ko-
ridorių turi būti be slenksčių (išimtys: 4.2.75 p., 4.2.76 p. ir 4.2.77 p.).

4.2.70. Skirstyklos durys turi atsidaryti į kitas patalpas arba į lauką ir
turėti užtrenkiamas spynas, kurios leistų atidaryti duris iš skirstyklos vi-
daus be rakto.

Durys tarp tos pačios skirstyklos skyrių arba tarp dviejų gretimų
skirstyklų turi būti atidaromos į abi puses ir savaime užsifiksuojančios.

Durys tarp žemosios ir aukštosios įtampų skirstyklų turi atsidaryti į
žemosios (iki l kV) įtampos skirstyklos pusę.

Vienodos įtampos skirstyklų durų spynos turi būti atrakinamos tuo pa-
čiu raktu, Įėjimo į skirstyklą ir kitų patalpų durų raktai neturi t ikti kamerų
užraktams.

4.2.71. Kamerų, kur yra elektros į reng in ių su daugiau kaip 60 kg aly-
vos, durys (vartai) turi būti padarytos iš sunkiai degių medžiagų ir turėti
ne mažesnę kaip 0,75 val. atsparumo ugniai ribą, jeigu jos išeina į nepri-
klausančias tai pastotei patalpas.

Kamerų vartai su platesnėmis kaip 1,5 m sąvaromis turi turėti varte-
l ius personalui išeiti .

4.2.72. Uždarąsias skirstyklas rekomenduojama statyti be langų. Ne-
saugomos uždarosios skirstyklos turi būti be langų.

Kai būtinas natūralus apšvietimas, langai turi būti iš stiklo blokų, ar-
muotojo st iklo arba grotuoti, iš lauko pusės apsaugoti ne didesnių kaip
20x20 mm akių t i n k l u . Langai turi būti įrengti taip, kad personalas, atida-
rydamas ar uždarydamas langus, nepriartėtų pavojingu atstumu prie tu-
r inčių įtampą į renginių dal ių.

4.2.73. Jeigu vienoje bendroje patalpoje yra iki 1000 V ir aukštesnės
kaip 1000 V įtampų skirstyklos, tai leidžiama šioje patalpoje pastatyti

438

vieną iki 0,63 MVA galios alyvinį transformatorių arba du po 0.4MVA ir
mažesnės galios alyvinius transformatorius, atskirtus nuo kitos patalpos
dalies l val. ribinio atsparumo ugniai pertvara. Be to, didesnės kaip l kV
įtampos neizoliuoti srovėlaidžiai turi būti atitverti pagal 4.2.63 p. reikala-
vimus.

4.2.74. Elektros variklių, sinchroninių kompensatorių valdymo įtaisai
(jungtuvų, paleidimo reaktorių, transformatorių) gali būti sumontuoti
bendroje kameroje be pertvarų.

4.2.75. Atvirosiose kamerose įrengiami jungtuvai turi būti atskirti vie-
nas nuo kito nedegiomis pertvaromis pagal 4.2. l p. reikalavimus. Tokio-
mis pat pertvaromis arba skydais šie jungtuvai turi būti atskirti nuo pava-
rų. Viršutinis pertvaros arba skydo kraštas turi būti ne mažesniame kaip
1,9 m aukštyje nuo grindų.

4.2.16 pav. Mažiausi atstumai nuo grindų iki neatitvertų srovėlaidžių,
iki apatinio izoliatoriaus porceliano krašto ir nuo žemės iki uždarosios

skirstyklos neatitvertų linijinių įvadų iš atvirosios skirstyklos teritorijos,
po kuria nėra važiuojamųjų kelių

439

4.2.76. Gamybinių patalpų viduje, šalia jų arba atskirai pastatytose
uždarosiose pastotėse transformatorių, a l y v i n i ų jungtuvų ir kitų pripildytų
ik i 600 kg alyvos kiekio viename bake aparatų kamerose, esančiose pir-
mame aukšte su atidaromomis į lauką durimis, alyvos surinkimo įrengi-
niai nereikal ingi .

Kai viename bake alyvos yra daugiau kaip 600 kg, kameros durų arba
ventil iacijos kanalo tarpe turi būti įrengtas alyvos rinktuvas arba nedegios
medžiagos slenkstis, ga l int i s sulaikyti 20% transformatoriaus arba apa-
rato alyvos kiekio. Taip pat turi būti numatytos priemonės, neleidžiančios
alyvai nutekėti per kabelių įrenginius.

4.2.77. [rengiant kameras virš rūsių, antrame aukšte ir aukščiau (įver-
tinant ir 4.2.159 p. reikalavimus), turi būti įrengti alyvos r inktuvai vienu
iš šių būdų:

1. Kai alyvos kiekis viename bake nuo 60 iki 600 kg:
- duobė apskaičiuota visam alyvos k iek iu i ;
- kameros durų slenkstis sulaikantis visą alyvos kiekį.
2. Kai alyvos kiekis viename bake didesnis kaip 600 kg:
- alyvos duobė be alyvos nutekėjimo į drenažine sistemą. Šiuo atveju

alyvos duobė turi talpinti visą alyvos kiekį ir turi būti uždengta metal iniu
t i n k l u , virš kurio užpiltas 25 cm storio skaldos sluoksnis. Sutekėjusios
alyvos lygis turi būti 5 cm žemiau grotelių. Viršut in i s skaldos lygis po
transformatoriumi turi būti 7,5 cm žemiau nei oro tiekiamosios ventilia-
cijos kanalo angos. Alyvos duobės dugnas turi būti su 2% nuolydžiu l i n k
įdubos. Alyvos duobės plotas turi būti didesnis už transformatoriaus ar
aparato pagrindo plotą (žr. 4.2.12 pav., a);

- alyvos duobė, talpinanti ne mažiau kaip 20% transformatoriaus arba
aparato viso alyvos kiekio, su alyvos nutekėjimu į drenažine sistemą. Aly-
vos nutekėjimo iš alyvos duobės vamzdžio diametras turi būti ne mažesnis
kaip 10 cm. Vamzdis turi būti apsaugotas t i n k l e l i u (žr. 4.2.12 pav., b).

3. Kai transformatoriaus arba aparato alyvos kiekis ik i 60 kg, įrengia-
mas slenkstis visam alyvos kiekiui sulaikyti .

4.2.78. Transformatorių ir reaktorių patalpų ventiliacija turi būti tokia,
kad esant įrenginių vardinei apkrovai (įvertinant perkrovas) ir maksima-
l ia i aplinkos temperatūrai, ši lumos būtų pašalinama tiek, kad transfor-
matorių ir reaktorių temperatūra neviršytų leistinosios.

Transformatorių ir reaktorių patalpų ventiliacija turi būti įrengta taip,
kad išpučiamo ir įpučiamo į patalpą oro temperatūrų skirtumas neviršytų
15 OC.

440

Jei natūrali ventiliacija negarantuoja šilumos apykaitos, tai reikia nu-
matyti priverstinę venti l iaci ją su darbo kontrolės ir signalizacijos apara-
tais.

4.2.79. Uždarosiose skirstyklose turi būti įrengta avarinė ištraukiamoji
ventiliacija, jeigu skirstykloje sumontuoti narveliai be tiesioginio dujų
išmetimo į lauką. V e n t i l i a c i j a turi būti į jungiama iš išorės ir nepriklauso-
ma nuo kitų ventiliacijos įrenginių. Avarinė ventiliacija turi pakeisti orą
penkis kartus per valandą.

4.2.80. Patalpos, kur personalas išbūna 6 ir daugiau valandų, tempe-
ratūra turi būti ne žemesnė kaip 18 OC ir ne aukštesnė kaip 28 °C.

Uždarųjų skirstyklų ir valdymo pulto be budinčio personalo patalpų
temperatūra turi būti tokia, kokios reikia šioje patalpoje naudojamai apa-
ratūrai.

4.2.81. Angos perdangose tarp aukštų, sienose, pertvarose ir pan. turi
būti uždengtos ne mažesnio kaip 0,75 val. atsparumo ugniai nedegiomis
medžiagomis. Kitos lauko sienų skylės ir angos nuo gyvul ių ir paukščių
turi būti apsaugotos t inklais arba grotelėmis su 1x1 cm dydžio langeliais.
Kabelių angos turi būti užsandarintos medžiagomis, kurių atsparumo ug-
niai riba 0,75 val.

4.2.82. Kabelių kanalų ir dvigubų grindų perdangos turi būti padarytos
iš nedegių nuimamų plokščių, suklotų grindų lygyje. Vienos perdangos
plokštės masė neturi viršyti 50 kg.

4.2.83. Kitų grandžių kabeliai neturi būti klojami aparatų ir transfor-
matorių kamerose, tačiau išskirt iniais atvejais leidžiama kabelius kamero-
se nutiesti vamzdžiuose. Apšvietimo, valdymo ir matavimo elektros ins-
taliaciją kamerų viduje arba arti neizoliuotų srovinių dalių leidžiama
įrengti tik mažiausiais ilgiais, kiek tai būtina prijungiant prie įrenginių
(pvz., prie matavimo transformatorių).

4.2.84. Skirstyklų patalpose leidžiama kloti netranzitinius vamzdynus
(šildymo), jei vamzdžiai yra ištisiniai be jungių, čiaupų ir pan., o suvirinti
ortakiai - be l iukų, užsklandų, jungių ir kitų panašių įrenginių. Leidžiama
taip pat kloti tranzitinius vamzdžius arba ortakius, jei kiekvienas vamzdis
(ortakis) uždarytas ištisiniame vandens nepraleidžiančiame gaubte.

Skirstyklų patalpose, po jomis ir virš jų draudžiama tiesti degiųjų dujų
ir skysčių vamzdynus. Kitus vamzdynus galima tiesti tik esant būtinumui.

441

CECHŲ VIDINES PASTOTĖS IR KOMPLEKTINĖS
SKIRSTYKLOS

4.2.85. Cechų vidinės pastotės ir transformatorinės gali būti įrengtos
atvirai pirmo ir antro aukšto D ir E gamybų kategorijų pagrindinėse ir
pagalbinėse I ir II atsparumo ugniai patalpose. Leidžiama įrengti ir atski-
rose patalpose.

Patalpose, kuriose yra sprogiųjų arba degių jų zonų, cechų vidines pa-
stotes reikia įrengti taip, kad tenkintų elektros įrenginių sprogiosiose ir
degiosiose zonose reikalavimus.

Cechų v i d i n i ų pastočių ir transformatorinių įrengimas C gamybų
kategorijos patalpose gali būti leidžiamas t ik suderinus su Priešgaisri-
nės apsaugos ir ge lbė j imo departamentu prie Lietuvos VRM. Įrengiant
pastotes, kuriose nėra alyva p r i p i l d y t ų įrenginių, tokio der inimo nerei-
kia.

Dulkėtose ir chemiškai aktyvios aplinkos patalpose leidžiama įrengti
cechų vidines pastotes ir transformatorines, jeigu bus numatytos priemo-
nės, užtikrinančios elektros įrenginių patikimą darbą (4.2.90 p.).

4.2.86. Gamybinėse patalpose transformatoriai ir skirstykla gali būti
statomi atvirai, kamerose ir atskirose patalpose. Pastačius atvirai, trans-
formatoriaus srovinės dalys turi būti uždengtos, o skirstykla įrengta ap-
saugotose arba uždarose spintose.

Aukštosios įtampos skirstyklos, įrengtos gamybinėse patalpose, turi
būti atitvertos nuo gamybinių įrenginių t i n k l i n i u atitvarų su užrakinamo-
mis durimis.

Komplektinės skirstyklas, pastotes ir transformatorines reikia įrengti
pagal elektros mašinų patalpų reikalavimus.

4.2.87. Cecho viduje komplektinė pastotė arba transformatoriai turi
būti įrengiami laikantis tokių reikalavimų:

1. Kiekvienoje atvirai įrengtoje cecho vidinėje pastotėje ar transfor-
matorinėje gali būti įrengti a lyv inia i transformatoriai, kur ių suminė galia
neviršija 3,2 MVA.

2. Vienoje cecho vidinės pastotės patalpoje rekomenduojama įrengti
vieną komplektinę pastotę ar transformatorinę (leidžiama įrengti ne dau-
giau kaip tris komplektinės pastotes ar transformatorius) su alyviniais
transformatoriais, kurių suminė galia neviršija 6,5 MVA.

Cecho viduje talpinant a lyv in į transformatorių į uždarąją kamerą,
transformatoriaus alyvos kiekis neturi viršyti 6,5 t.

442

Tiesioginis atstumas tarp atskirų komplektinių pastočių ar transfor-
matorinių a lyv in ių transformatorių, taip pat tarp atitvertų a l y v i n i ų trans-
formatorių kamerų turi būti ne mažesnis kaip 10 m. Atstumas tarp gamy-
binio pastato viduje išdėstytų skirtingų komplekt inių pastočių ar trans-
formatorinių atskirų patalpų arba tarp a l y v i n i ų transformatorių uždarųjų
kamerų nenormuojamas.

Cechų v i d i n i ų pastočių patalpų, kur įrengiamos komplektinės pastotės
ir transformatorinės su a lyv inia i s transformatoriais, taip pat 60 kg ir di-
desnio alyvos kiekio a l y v i n i ų transformatorių ir aparatų uždarosios kame-
ros, atitvarų konstrukcijos turi būti iš nedegių medžiagų, kurių atsparu-
mas ugniai ne mažesnis kaip 0,75 val.

Antrojo papunkčio reikalavimai taikomi taip pat priestatinėms ir
įmontuotoms pastotėms ir transformatorinėms, kurių transformatoriai
ištraukiami į pastato vidų.

3. Antrajame aukšte įrengiamų cecho v i d i n i ų pastočių ir transformatori-
nių alyvinių transformatorių suminė galia turi būti ne didesnė kaip l MVA.

Komplektinės pastotes ir transformatorines su a lyviniais transformato-
riais ir alyvinius transformatorius įrengti aukščiau kaip antrajame aukšte
neleidžiama.

4. Cechų vidinių pastočių ir transformatorinių su sausaisiais arba ne-
degių skystųjų (kietųjų) dielektrikų transformatoriais transformatorių ga-
lia, kiekis, atstumas tarp jų bei įrengimo aukštas neribojami.

4.2.88. Po kiekvienu 60 kg ir didesnio alyvos kiekio a l y v i n i u trans-
formatoriumi arba aparatu turi būti įrengta alyvos duobė pagal 4.2.77 p.
antrajame papunktyje pateiktus reikalavimus, kaip ir 600 kg alyvos kiekį
viršijantiems transformatoriams ir aparatams.

4.2.89. Cechų v i d i n i ų pastočių ir transformatorinių jungtuvai turi būti
nealyviniai arba mažo alyvos tūrio.

4.2.90. Normalios aplinkos gamybinėse patalpose sumontuotų pasto-
čių ir transformatorinių transformatorių kamerų ventil iaci jai leidžiama
traukti orą iš cecho.

Dulkėto oro arba oro, turinčio laidžių arba ardančių miš inių, patalpose
sumontuotų pastočių ir transformatorinių transformatorių kamerų venti-
liacijai oras turi būti traukiamas iš išorės arba valomas filtrais.

Nedegių perdangų pastatuose oras iš transformatorių kamerų gali būti
išpučiamas tiesiog į cechą.

Slinkiai degių perdangų pastatuose orui iš transformatorių kamerų
nutekėti turi būti įrengtos pagal 4.2.167 p. reikalavimus traukos šachtos,
kurių angos virš pastato stogo turi būti l m ar didesniame aukštyje.

443

4.2.91. Kai transformatorių kameros ventiliuojamos priverstinai, vie-
nalaikis automatinis ventiliacijos įtaiso ir transformatoriaus išjungimas
gali būti nenumatytas.

4.2.92. Įrengiant komplektinės pastotes ir transformatorines atskirose
patalpose, transformatorių ventiliacija turi atitikti 4.2.78 p. reikalavimus.

4.2.93. Pastotės ar transformatorinės grindys turi būti ne žemiau cecho
grindų. Komplektinių skirstyklų, pastočių ir transformatorinių grindys
turi būti pritaikytos vežimėliams ištraukti, o jų paviršius turi l i k t i nepa-
žeistas.

4.2.94. A l y v i n i ų transformatorių kamerų durys privalo turėti ne ma-
žesnę kaip 0,6 val. atsparumo ugniai ribą.

4.2.95. Kai pastotė ar transformatorinė įrengta arti cecho vidaus trans-
porto arba kranų kelių, kėlimo ir transportavimo mechanizmų, tai ji turi
būti apsaugota nuo ats i t ikt inio sugadinimo (turi būti įrengta šviesos sig-
nalizacija, apsauginiai stulpeliai ir pan.),

Komplektinė skirstykla, pastotė ir transformatorinė turi būti įrengta
šių mechanizmų veikos "mirties" zonoje.

Cechuose, kur intensyvus vidaus transportas, taip pat kai ceche yra
daug įrenginių, medžiagų ir gaminių, komplektinę skirstyklą, pastotę ir
transformatorinę reikia atitverti. Šiuo atveju atitvaro viduje turi būti nu-
matyti koridoriai ne siauresni už nurodytus 4.2.97 p.

4.2.96. Koridoriaus plotis i š i lga i komplektinės skirstyklos ir komplek-
tinės pastotės ir transformatorinės, taip pat iši lgai pastotės ir transforma-
torinės sienos, turinčios duris arba ventiliacijos angas, turi būti ne mažes-
n i s kaip l m. Be to, turi būti galimybė ištraukti transformatorius arba ki-
tus aparatus.

4.2.97. Ištraukiamosios komplektinės skirstyklos, pastotės ir transfor-
matorinės valdymo ir remonto koridoriaus plotis turi užtikrinti patogią
priežiūrą, įrenginio ištraukimą ir apgręžimą bei jo remontą.

Įrengiant komplektinę skirstyklą, pastotę ir transformatorinę atskirose
patalpose, koridoriaus plotis turi būti nustatomas atsižvelgiant į tokias
sąlygas:

1. Komplektinės skirstyklos vežimėlio i lg is p l ius ne mažiau kaip
0,6 m, kai išdėstoma viena eile.

2. Komplektinės skirstyklos vežimėlio i lg is p l ius ne mažiau kaip
0,8 m, kai išdėstoma dviem eilėmis.

Visais atvejais koridoriaus plotis turi būti ne mažesnis už nurodytą
4.2.65 p. ir ne mažesnis už vežimėlio įstrižainę (neleidžiama koridoriaus
susiaurinti prieš ištraukiamuosius vežimėlius).

444

Kai už komplektinės skirstyklos, pastotės ir transformatorinės yra ap-
žiūros koridorius, tai jo plotis turi būti ne mažesnis kaip 0,8 m. Leidžiami
atskiri vietiniai susiaurėjimai iki 0,6 m pločio.

Įrengiant komplektinę skirstyklą, pastotę ir transformatorinę gamybi-
nėse patalpose atvirai, laisvo koridoriaus plotis turi būti nustatomas pri-
klausomai nuo gamybinių įrenginių išdėstymo ir privalo garantuoti gali-
mybę transportuoti komplektinės skirstyklos, pastotės ir transformatori-
nės stambiausius elementus. Visais atvejais koridorius turi būti ne siau-
resnis kaip l m.

4.2.98. Patalpos aukštis turi būti ne mažesnis kaip komplektinės
skirstyklos (komplektinės pastotės ir transformatorinės) aukštis p l ius
0,8 m iki lubų ir 0,3 m iki sijų. Komplektinės skirstyklos (komplektinės
pastotės ir transformatorinės) aukštis nustatomas įvertinant į viršų išsiki-
šusias dalis. Leidžiamas ir mažesnis patalpos aukštis, jeigu galima pato-
giai ir saugiai pakeisti, remontuoti ir derinti komplektinės skirstyklos
[komplektinės pastotės ir transformatorinės) įrenginius.

4.2.99. Patalpų perdangų skaičiuojamosios apkrovos komplektinės
skirstyklos, pastotės ir transformatorinės transportavimo kelyje turi būti
įvertinamos atsižvelgiant į įrenginio sunkiausią dalį (pvz., transformato-
rių), o angos turi atitikti transportuojamų dalių matmenis.

STULPINĖS TRANSFORMATORINĖS

4.2.100. Šių taisyklių 4.2.101-4.2.109 p. reikalavimai galioja iki
10 kV įtampos ir ne didesnės kaip 400 kVA galios stulpinėms transfor-
matorinėms.

4.2.101. Skyrikliai ir saugikliai gali būti įrengti kiekvienai stulpinei
transformatorinei arba oro linijos atšakoje - kelioms stulpinėms trans-
formatorinėms. Iki 63 kVA galios stulpinėms transformatorinėms skyrik-
liai ir saugikliai gali būti neįrengiami.

4.2.102. Stulpinėse transformatorinėse turi būti įrengti hermetiniai ga-
lios transformatoriai.

Galios transformatorius turi būti įrengtas ne mažesniame kaip 4,5 m
aukštyje, skaičiuojant atstumą nuo žemės iki įtampą turinčių dalių. Ant
dviejų atramų įrengtos transformatorinės priežiūrai gali būti įrengta aikš-
telė ne mažesniame kaip 3 m aukštyje.

4.2.103. Skyriklis gali būti su įžeminimo peiliais arba be jų, priklau-
somai nuo esamos elektros tinklo schemos. Skyriklio įžeminimo pei l ia i

445

turi būti nuo galios transformatoriaus pusės. Skyriklio ir jo įžeminimo
peil ių pavaros turi būti užrakinamos.

4.2.104. Kiekvienai žemosios įtampos l i n i j a i atjungti turi būti įrengti
k i r t i k l i ų - s a u g i k l i ų blokai arba skirstomoji spinta su automatiniais jungik-
l ia i s arba saugikliais.

4.2.105. Žemosios įtampos laidai ir kabeliai turi būti apsaugoti nuo
mechaninių pažeidimų ne mažesniame kaip 2 m aukštyje nuo žemės.

4.2.106. Atstumas nuo žemės iki žemosios įtampos oro l ini jos įvado
izoliatorių turi būti ne mažesnis kaip 4 m.

4.2.107 Pagal atsparumo ugniai sąlygas stulpinės transformatorinės tu-
ri būti statomos ne mažesniu kaip 3 m atstumu nuo I, II ir I I I kategorijos
atsparumo ugniai pastatų ir 5 m atstumu - nuo IV ir V kategorijos atspa-
rumo ugniai pastatų.

4.2.108. S tu lp in ių transformatorinių konstrukcijos, kurios naudojamos
kaip oro l in i jų atramos, turi būti galinės arba inkarinės.

4.2.109. Stulpinės transformatorinės atramoje įrengiamas skyriklis turi
būti įrengtas ne mažesniame kaip 2,5 m aukštyje, matuojant atstumą nuo
transformatorinės priežiūros aikštelės ik i atjungto skyriklio įtampą turin-
čių da l ių .

SUSLĖGTO ORO ĮRENGINIAI

4.2.110. Tiekiant suslėgtą orą elektrinių ir pastočių skirstyklų elektros
įrenginiams (oriniams jungtuvams, a lyv in ių jungtuvų ir skyriklių pneu-
matinėms pavaroms), turi būti numatyti suslėgto oro įrenginiai, suside-
dantys iš stacionariosios kompresorinės ir oro skirstomojo tinklo. Su-
slėgto oro į rengin ių bet kokio elemento gedimas arba remontas neturi
trikdyti įrenginio normalaus darbo.

4.2.111. Į įrenginį patenkantis oras turi būti išvalytas nuo mechaninių
priemaišų ir sausas. Sauso oro santykinė drėgmė turi tenkinti įrenginių
konstrukcijų reikalavimus.

4.2.112. Kompresoriniame įrenginyje turi būti numatyti du slėgio
laiptai orui džiovint i :

a) kompresorinis (padidintas) - oro kompresoriams ir oro rinktu-
vams - akumuliatoriams parenkamas pagal skirstyklos elektros aparatū-
ros suslėgtojo oro santykinę drėgmę garantuojančią sąlygą;

b) darbinis (vardinis) - oro skirstomajam t ink lu i pagal skirstyklos
elektros aparatūros vardinį oro slėgį.

Kompresorinio ir darbinio slėgio sistemos tarpusavyje turi būti susie-
tos pralaidos vožtuvais.

446

4.2.113. Kompresorių darbo našumas turi būti parinktas toks, kad ga-
rantuotų:

1. Kompresorinėse iki 5 MPa slėgio:
a) ištisinį 0,5 val. darbą su dviejų valandų pauze;
b) oro rinktuvų kompresorinio slėgio, sumažėjusio dėl orinių jungtuvų

ventiliacijos ir nuotėkio sistemoje per 2 val., kol kompresoriai nedirba,
atkūrimą per 0,5 val.

2. Įrenginiuose su kompresoriniu 23 MPa slėgiu:
a) ištisinį 1,5 val. darbą su dviejų valandų pauze;
b) oro rinktuvų slėgio atkūrimą per 1,5 val. (sąlygos analogiškos pa-

teiktosioms šio punkto l. b) papunktyje).
Esant bet kokiam darbo kompresorių skaičiui turi būti numatytas vie-

nas rezervinis.
Pramonės įmonių pastočių ir skirstyklų or inių jungtuvų orui suslėgti

leidžiama naudoti gamintojų pneumatinius įrenginius, jeigu j ie atitinka
šio skyriaus reikalavimus.

Pastotėse su vienu pneumatinę pavarą turinčiu a l y v i n i u jungtuvų turi
būti įrengtas vienas kompresorius (be rezervo).

4.2.114. Elektros aparatų oro rezervuarai darbo ir avariniame režimuose
papildomi kompresorinio slėgio oro rinktuvuose esančia oro atsarga.

Oro rinktuvų talpa turi atitikti suminę oro išeigą (kai kompresoriai ne-
veikia) taip:

a) darbo režimo - orinių jungtuvų v e n t i l i a v i m u i ir visos sistemos
nuotėkiui 2 val. laikotarpiui, kol kompresoriai neveikia. Šiuo atveju oro
rinktuvų liekamasis slėgis turi būti toks. kad garantuotų reikiamą elektros
aparatų oro džiovinimą.

b) avarinio režimo - orinių jungtuvų rezervuarų slėgiui iš laikyti (iki
mažiausios leistinosios reikšmės pagal jungtuvų darbo sąlygas) vienu
metu atsijungus didžiausiam jungtuvų skaičiui (galimam pagal elektros
įrenginių darbo režimą), atsižvelgiant į apsaugą ir AKĮ veikimą. Šiuo at-
veju mažiausias suslėgto oro slėgis oro rinktuvuose turi būti didesnis už
aparatų vardinį suslėgto oro slėgį:

- 25-30% - kompresorių iki 5 MPa slėgio įrenginiuose;
- 80% - 23 MPa slėgio kompresorių įrenginiuose.
4.2.115. Skaičiavimuose reikia numatyti, kad avarinio režimo pradžia,

susijusi su masišku jungtuvų atsijungimu, sutampa su periodiniu kompre-
sorių įjungimo į darbą momentu, t.y. kai oro rinktuvuose slėgis sumažėjo
ik i kompresorių paleidimo slėgio.

447

4.2.116. Iki 5 MPa slėgio oro rinktuvai turi turėti spyruoklinį apsaugi-
nį vožtuvą; manometrą su tri jų eigų čiaupu; iš leidžiamąjį čiaupą; angą su
kamščiu orui išleisti h i d r a u l i n i ų bandymų metu; landą arba l iuką (apžiū-
rėti ir valyti); ortakių pri jungimo antvamzdžius su jungėmis; laikančiąsias
konstrukcijas.

Oro rinktuvo išleidžiamasis čiaupas turi turėti ranka į jungiamą elektri-
nį ši ldymą ledui t irpinti prieš išleidžiant kondensatą.

Kai būtina pasiekti aukštesnį suslėgto oro sausumo laipsnį, reikia ne
mažiau kaip 3 oro rinktuvus sujungti nuosekliai.

4.2.117.3 MPa slėgio oro rinktuvai kiekvienai trijų balionų grupei turi
turėti manometrą su trijų eigų čiaupu, apsauginį vožtuvą ir automatiškai
prapučiamą kondensato rinktuvą. Apatinė oro rinktuvo dalis turi būti spe-
cialioje ši lumą izoliuojančioje kameroje su automatiniu elektriniu šildymu.

4.2.118. Tarp kompresorinio įrenginio galinio vandens alyvos atskir-
tuvo ir oro r inktuvų turi būti statomi atbul iniai vožtuvai.

4.2.119. Pralaidos vožtuvai ortakių skirstomajame tinkle ir orinių
jungtuvų rezervuaruose turi palaikyti gamintojų nustatytą slėgį, garan-
tuojantį patikimą jungtuvų darbą ir vardinę išjungimo gebą nesėkmingo
AKĮ režime.

Pralaidos vožtuvų ir ortakių skirstomojo tinklo pralaidumo geba turi
garantuoti jungtuvų, kurie nesėkmingo AKĮ cikle gali išsijungti vienu
metu, oro suslėgimo atkūrimą (iki mažiausios pagal jungtuvų darbo sąly-
gas leistinos reikšmės) rezervuaruose ne ilgiau kaip per 3 min.

Normaliu režimu pralaidos vožtuvas turi garantuoti nepertraukiamą
nedidelio oro kiekio srautą, kad padengtų sistemos už vožtuvo nuotėkio ir
ventiliacijos nuostolius.

4.2.120. Skirstyklos elektros įrenginių kiekvienai vardinio slėgio
reikšmei palaikyti turi būti įrengtas atskiras oro skirstymo tinklas, kurį
maitina kompresorinės įranga ne mažiau kaip per du pralaidos vožtuvus.

4.2.121. Pralaidos vožtuvai turi turėti elektromagnetinį valdymą.
Pralaidos vožtuvų į jungimo ar iš jungimo automatikos valdymas turi

nepriklausyti nuo kompresorių darbo režimo. Pralaidos vožtuvų elektro-
magnetinės pavaros turi būti valdomos kontaktiniais manometrais, įreng-
tais manometrų spintoje lauke arčiausiai prie kompresoriaus esančiame
darbinio slėgio tinkle.

4.2.122. Kompresorinė turi būti automatizuota ir dirbti be nuolat bu-
dinčio personalo.

Kompresorinės įrenginiai turi turėti automatinį valdymą, palaikantį
reikiamą slėgį oro rinktuvuose ir jungtuvų rezervuaruose.

448

Kompresorinės įrangos automatinio valdymo schema turi automatiškai
įjungti ir išjungti darbinius ir rezervinius kompresorius, automatiškai pra-
pūsti (išleisti vandenį ir alyvą) vandens ir alyvos atskirtuvus, valdyti pra-
laidos vožtuvus ir apsaugoti kompresorius gedimų metu.

Suslėgto oro įrenginyje turi būti įrengta signalizacija, veikianti pažei-
dus jos normalų darbą.

4.2.123. Automatizuotos kompresorinės su 5 m 3 /min. našumo įranga
įrengimas skirstyklose reglamentuojamas galiojančiomis "Stacionarių
kompresorinių, ortakių ir dujotiekių įrengimo ir saugios eksploatacijos
taisyklėmis".

4.2.124. Oro rinktuvai turi tenkinti "Slėginių indų įrengimo ir saugios
eksploatacijos taisykles".

4.2.125. Oro rinktuvai turi būti sumontuoti atvirame lauke 0,7-1 m at-
stumu nuo kompresorinės sienos, pageidautina šešėlio pusėje. Specialios
pastogės nuo saulės spindulių nereikia. Turi būti numatyta galimybė
montuoti ir demontuoti bet kurį oro rinktuvą, nenutraukiant kitų norma-
lios eksploatacijos. Oro rinktuvus leidžiama įrengti pastato, kur yra
skirstykla su oriniais jungtuvais, atskiroje patalpoje.

4.2.126. Kompresoriai orą turi siurbti iš kompresorinės patalpos per
filtrus, esančius ant kompresorių.

4.2.127. Kompresoriaus vandens ir alyvos atskirtuvo išleidžiamieji
vožtuvai prijungiami prie drenažo sistemos, išvestos į specialiai tam nu-
matytą prieduobį išorėje. Drenažo vamzdis turi turėti pakankamą nuolydį
ir būti reikiamo skersmens, kad neužsiterštų ir nepakiltų slėgis kompreso-
rių vandens alyvos atskirtuvuose, kai vienu metu veikia visi išleidžiamieji
vožtuvai.

4.2.128. Kompresorinėje turi būti numatyta remonto aikštelė ir krūvio
kėlimo įrenginys montavimo ir remonto darbams atlikti.

4.2.129. Kompresorinėje temperatūra turi būti ne žemesnė kaip +10 °C
žiemą ir ne aukštesnė kaip +35 °C vasarą. Kompresorinėje turi būti
įrengtas elektrinis arba kitoks šildymas ir ištraukiamoji mechaninė venti-
liacija, galinti pašalinti šilumos perteklių. Kompresorių aušinimas turi
būti orinis ir su aušintuvais po kiekvieno suspaudimo laipsnio.

4.2.130. Kompresoriai turi būti sumontuoti ant nesusietų su pastato
sienomis pamatų.

4.2.131. Kompresorinės grindys turi būti padengtos metlacho plokš-
tėmis arba joms lygiavertėmis medžiagomis, sienos turi būti nutinkuotos
ir turėti panelius ne žemesnius kaip 1,5 m nuo grindų ir nudažytus alyvi-
niais dažais.

449

4.2.132. Kompresorinės durys turi atsidaryti į išorę. Durų spynos turi
būti užtrenkiamos, o iš vidaus durys turi atsidaryti rankena. Langai turi
atsidaryti į išorę ir turėti viršlangius.

4.2.133. Suslėgto oro vamzdynų skirstomasis tinklas turi būti žiedinis
ir užtveriamaisiais čiaupais padalytas į sekcijas.

Suslėgto oro vamzdynų tinklas turi būti maitinamas dviem kompreso-
r ių magistralėmis.

4.2.134. Skirstomojo tinklo apsaugai turi būti įrengti apsauginiai vož-
tuvai, veikiantys, kai slėgis padidėja iki 1,1 vardinio. Apsauginius vožtu-
vus reikia įrengti abiejose oro skirstomojo t inklo magistralės dalyse prie
manometrų spintų, nurodytų 4.2.121 p.

4.2.135. L i n i j i n i a i vandens atskirtuvai įrengiami oro skirstomojo tin-
klo abiejose maitinamosios magistralės dalyse, o ne kompresorinėje. Li-
n i j i n i s vandens atskirtuvas turi turėti išleidžiamąjį čiaupą ir antvamzdį su
jungėmis tiekiamojo ir ištraukiamojo oro ortakiams prijungti.

4.2.136. Ortakiai ir skirstomojo t inklo įtaisai turi būti prieinami prižiū-
rėti.

4.2.137. Skirstomojo tinklo ortakiai gali būti tiesiami kabelių tuneliuose
po įrenginiais, ant konstrukcijų ar stovų atvirai, kanaluose ir lentynose
kartu su kabeliais, o uždarose patalpose - dar ir sienomis, ir lubomis.

4.2.138. Ortakius reikia tiesti 0,3% nuolydžiu, žemiausiuose taškuose
įrengiant išleidžiamuosius čiaupus oro skirstomojo t inklo ortakiams pra-
pūsti. Atšakas l i n k įrenginių reikia tiesti 0,3% nuolydžiu pagrindinės ma-
gistralės kryptimi.

4.2.139. Suslėgto oro skirstomajame tinkle ortakių temperatūros po-
kyčio kompensacijai turi būti įrengti kompensatoriai, pagaminti iš tokio
pat skersmens vamzdžių kaip ir magistralinis ortakis.

4.2.140. Kompresorinės, oro skirstomojo tinklo ir atšakų į valdymo
spintas ortakiai turi būti iš p l ien in ių besiūlių vamzdžių, o 23 MPa slėgio -
iš nerūdijančio plieno. Ortakiai nuo valdymo spintų į orinių jungtuvų re-
zervuarus turi būti variniai, o tarp spintų ir skyriklių pneumatinių pava-
rų- p l ieninia i . P l i e n i n i ų ortakių išlenkimo spindulys turi būti ne mažesnis
kaip keturi vamzdžio išoriniai skersmenys.

Ne kompresorinėje esantys kompresorinio slėgio ortakiai iki oro
rinktuvų ir sienoje turi būti padengti š i lumine izoliacija.

4.2.141. Plieniniai ortakiai vienas su kitu turi būti suvirinti, o su įtai-
sais - prijungti jungėmis.

6-8 mm v id in io skersmens vamzdžius leidžiama sujungti jungėmis
arba įmovomis.

450

4.2.142. Užtveriamųjų čiaupų, atbulinių ir apsauginių vožtuvų, įrengtų
už jungtuvų filtrų, vidaus detalės turi būti atsparios korozijai.

4.2.143. Oro r inktuvų ir l i n i j ų vandens atskirtuvų v i d i n i a i paviršiai turi
būti nuvalyti nuo rūdžių bei teršalų ir padengti antikorozine danga.

4.2.144. Įrengtų lauke oro rinktuvų ir l ini jų vandens atskirtuvų išori-
niai paviršiai turi būti nudažyti šviesios spalvos atspariais atmosferos po-
v e i k i u i dažais.

4.2.145. Orinio jungtuvo atšakos užtveriamasis čiaupas, filtras, atbul i-
nis vožtuvas ir manometras turi būti įrengti specialioje skirstomojoje
spintoje (patiekiamoje kartu su jungtuvų) ir turi turėti elektrinį šildymą.

4.2.146. Vis i suslėgto oro elementai turi būti išardomi ir prieinami iš-
valyti.

ALYVOS ĮRENGINIAI

4.2.147. Energetikos sistemos pastočių a l y v i n i ų įrenginių priežiūrai
turi būti numatyti centralizuotai tiekiami alyvos įrenginiai su alyvos sau-
gojimo ir perdirbimo įtaisais, s iurbl ia is , alyvos valymo ir regeneracijos
įrenginiais, kilnojamaisiais alyvos valymo ir degazacijos įtaisais, alyvos
transportavimo talpomis. Centralizuotai laikomų alyvos bei izoliacinių
dujų įrenginių vietą ir apimtį nustato energetikos sistema.

4.2.148. Alyvos įrenginių sandėliuose turi būti:
- po 4 turbininės ir izoliacinės alyvos rezervuarus - š i luminėse elek-

trinėse;
— po 3 turbininės ir izoliacinės alyvos rezervuarus — hidroelektrinėse.
Kiekvieno rezervuaro talpa turi būti ne mažesnė kaip:
- š i l u m i n i ų elektrinių vieno agregato alyvos sistemos talpa ir visų

agregatų 45 dienų alyvos papildymo poreikis ir hidroelektrinių agregato
10% talpa - turbininei alyvai;

- vieno didžiausio transformatoriaus talpa su 10% atsarga - izoliaci-
nei alyvai.

Priklausomai nuo energetikos sistemos kilnojamosios alyvos perdir-
bimo įrangos ir nuo transporto ryšių tarp pastočių ir energetikos sistemos
centralizuotų alyvos įrenginių, alyvos įrenginių dirbtuvės gali turėti ne
visą stacionarią alyvos perdirbimo įrangą arba ir visai jos neturėti. Pasta-
ruoju atveju alyvos įrenginiuose būtina numatyti izoliacinės alyvos k i l-
nojamųjų perdirbimo įrangų prijungimo kolektorius.

4.2.149. Alyvos saugojimo rezervuaruose turi būti įrengti oro džiovi-
nimo filtrai, alyvos lygio rodikliai, išleidžiamasis antvamzdis su bando-
muoju ir išleidžiamuoju čiaupu.

451

4.2.150. Atstumai nuo atvirų alyvos sandėlių rezervuarų sienelių turi
būti ne mažesni kaip:

a) ik i e lektr inių ir pastočių stat inių (taip pat ik i transformatorių dirb-
tuvių):

- 12 m, kai bendra alyvos talpa iki 100 t;
- 18 m, kai alyvos talpa daugiau kaip 100 t;
b) 25% didesnis atstumas už nurodytąjį "a" papunktyje atstumą ik i

gyvenamųjų ir visuomeninių pastatų;
c) 8 m ik i alyvos į renginių aparatinės;
d) 20 m iki vandenilio balionų sandėlių.

GALIOS TRANSFORMATORIAI

4.2.151. Šie reikalavimai taikomi pastate ir lauke įrengiamiems sta-
cionariems galios ir reguliuojamiems transformatoriams (autotransfor-
matoriams), a lyviniams reaktoriams (tarp jų lanko gesinimo ritėms), ku-
rių aukštoji įtampa 3 kV ir didesnė. Nurodyti reikalavimai netaikomi spe-
cialiosios paskirties elektros įrenginiams.

Išvardyti transformatoriai ir reaktoriai toliau vadinami terminu "trans-
formatoriai".

Transformatorių pagalbiniai į renginiai (aušinimo sistemos elektros va-
r i k l i a i , kontrolės ir matavimų aparatūra, valdymo įranga) turi atitikti šių
taisykl ių atitinkamų punktų reikalavimus.

10 kV ir žemesnės įtampos komplektinės transformatorinės transfor-
matoriams netaikomi 4.2.160 ir 4.2.161 p. reikalavimai.

4.2.152. Transformatoriaus parametrai turi būti parinkti pagal jo darbo
režimus. Parenkant turi būti įvertinti tiek i lgalaikiai apkrovos režimai,
tiek ir trumpalaikės, smūginės apkrovos, taip pat ir galimos ilgalaikės
perkrovos eksploatuojant transformatorius. Šis reikalavimas galioja vi-
soms transformatorių apvijoms.

4.2.153. Transformatoriai turi būti įrengti taip, kad neišjungus įtampos
būtų galima patogiai ir saugiai stebėti alyvos lygį alyvos rodikliuose.

Jei tamsiuoju paros metu stebint alyvos rodiklį nepakanka bendro ap-
švietimo, tai turi būti numatytas papildomas alyvos rodiklio apšvietimas.

4.2.154. Prie transformatoriaus dujinės relės turi būti saugu prieiti ste-
bėti ir paimti dujų mėginius, neišjungiant įtampos.

4.2.155. Kai transformatoriai turi ratukus, pamatuose turi būti įrengtos
kreipiamosios. Kreipiamosiose transformatorius įtvirtinamas atramomis,
pastatomomis iš abiejų transformatoriaus pusių.

452

Iki 2 t masės transformatorius be ratukų leidžiama statyti t iesiai ant
pamato.

Ant transformatorių pamatų turi būti numatytos vietos transformatorių
pasvirimo kėl ik l iams pastatyti.

4.2.156. Kad dujos patektų į dujinę relę, po a lyv in io transformatoriaus
ratukais pakišamos plokštelės.

4.2.157. Transformatorius turi būti pastatomas taip, kad alyvos išme-
tamojo vamzdžio anga nebūtų nukreipta į arti esančius į renginius. Tuo
tiks lu leidžiama prieš vamzdžio angą pastatyti atitveriamąjį skydą.

4.2.158. Atstumas tarp atvirai pastatytų transformatorių turi būti ne
mažesnis kaip 1,25 m.

Tarp atvirai pastatytų l 10 kV ir aukštesnės įtampos bei 63 MVA ir di-
desnės galios transformatorių (trifazių ir vienfazių), tarp jų ir bet kokios
galios transformatorių (įskaitant reguliuojamuosius, savųjų re ikmių ir
pan.) turi būti pastatytos skiriamosios pertvaros, jeigu atstumas tarp trans-
formatorių yra mažesnis kaip 15 m ir tarp transformatorių, pastatytų iš i l-
gai elektrinės pastato sienų mažesniu kaip 40 m atstumu nuo jų, yra ma-
žesnis kaip 25 m.

Nurodytieji atstumai matuojami iki labiausiai i š s ik išus ių transformato-
riaus dalių, esančių ne žemiau kaip 1,9 m nuo žemės.

Skiriamųjų pertvarų ugniai atsparumo riba turi būti ne mažesnė kaip
1,5 val., plotis ne mažesnis kaip alyvos surinktuvo plotis (užpiltas skalda)
ir aukštis ne mažesnis kaip aukštosios įtampos įvadų aukštis. Pertvaros
statomos už alyvos surinktuvų ribų. Atstumas tarp transformatoriaus ir
pertvaros turi būti ne mažesnis kaip 1,5 m.

Jeigu savųjų reikmių arba reguliavimo transformatoriai pastatyti kartu
su galios transformatoriumi, turinčiu stacionarią automatinio gaisro gesi-
nimo įrangą, ir prijungti galios transformatoriaus apsaugos nuo v i d i n i ų
gedimų zonoje, tai vietoje skiriamosios pertvaros leidžiama įrengti savųjų
reikmių arba reguliavimo transformatoriaus stacionariąją automatinio
gaisro gesinimo įrangą, bendrą su galios transformatoriaus gaisro gesini-
mo įranga.

4.2.159. Kiekvienas patalpoje pastatytas a lyv in i s transformatorius turi
būti įrengtas atskiroje kameroje (išimtis - 4.2.73 p.), esančioje pirmajame
aukšte ir izoliuotoje nuo kitų pastato patalpų. Leidžiama alyvinius trans-
formatorius statyti antrajame aukšte, taip pat l m žemiau pirmojo aukšto
grindų lygio neužtvindomose zonose, jei galima transformatorių išvežti į
lauką ir pašalinti alyvą avariniais atvejais kaip nurodyta 4.2.77 p. antra-
jame papunktyje didesnės kaip 600 kg alyvos kiekio transformatoriams.

453

Jei but ina transformatorių įrengti patalpoje aukščiau antrojo aukšto ar-
ba žemiau kaip l m pirmojo aukšto grindų lygio, tai j i s turi būti su nede-
gančios medžiagos užpildu arba sausas, priklausomai nuo aplinkos sąlygų
ir gamybos technologijos. Įrengiant transformatorius patalpoje, reikia
atsižvelgti į 4.2.59 p. reikalavimus.

Vienoje bendroje kameroje leidžiama statyti du po l MVA ir mažes-
nės galios a l y v i n i u s transformatorius, tur inčius bendrą paskirtį, valdymą
ir apsaugą.

Vienoje kameroje įrengtų sausų arba turinčių nedegų užpildą trans-
formatorių gali būti i k i 6 vienetų, jeigu tai nesukelia sunkumų juos nau-
dojant.

4.2.160. V i d u j e pastatytų transformatorių atstumai nuo labiausiai išsi-
k i š u s i ų dal ių, esančių mažesniame kaip 1,9 m aukštyje nuo grindų, turi
būti ne mažesni kaip:

- 0,3 m i k i galinės ir šoninių sienų 0,4 MVA ir mažesnės galios
transformatoriams ir 0,6 m - didesnės galios transformatoriams;

- 0,6 m i k i durų staktos arba sienos nuo įėjimo pusės 0,4 MVA ir
mažesnės galios transformatoriams, 0,8 m - nuo 0,4 ik i 1,6 MVA galios
transformatoriams ir l m - didesnės kaip 1,6 MVA galios transformato-
riams.

4.2.161. A l y v i n i ų transformatorių kamerų grindys turi turėti nuolydį į
alyvos surinktuvo pusę.

4.2.162. Transformatorių kamerų durys (vartai) turi būti padarytos pa-
gal 4.2.71 p. reikalavimus.

Prie pat kameros durų 1,2 m aukštyje leidžiama pastatyti barjerą (ap-
žiūrėti transformatorių nuo slenksčio neįeinant į kamerą).

4.2.163. Transformatoriaus kameroje gali būti pastatyti jam priklau-
santys skyrikliai, saugikliai ir galios skyrikliai, viršįtampių ribotuvai bei
auš inimo sistemos įrenginiai .

4.2.164. Kiekvienoje a l y v i n i ų transformatorių kameroje turi būti durys
į lauką arba į kitą nedegių grindų, sienų ir perdangų patalpą, neturinčią
degių ir sprogių daiktų, aparatų ir gamybos technologijų.

Kameros, iš kurių transformatoriai ištraukiami į cechą, turi atitikti
4.2.81, 4.2.88, 4.2.90 ir 4.2.95 p. reikalavimus.

4.2.165. Horizontalus atstumas nuo įmontuotos arba šalia pastatytos
pastotės transformatoriaus kameros durų angos iki patalpos artimiausio
lango arba durų angos turi būti ne mažesnis kaip l m.

Neleidžiama didesnės kaip 0,1 MVA galios transformatorių ištraukti
iš kameros į siauresnį kaip 5 m pločio v id in į kelią tarp pastatų. Šis reika-

454

lavimas netaikomas kameroms su dur imis į gamybinių patalpų viduje
esančius koridorius ir kelius.

4.2.166. Transformatorių kamerų ventiliacijos sistema turi ištraukti ši-
lumą (4.2.78 p.) ir neturi būti susieta su kitomis ventiliacijos sistemomis.

Ventiliacijos kanalų sienos ir šachtos turi būti iš nedegių medžiagų,
kurios turi ne mažesnę kaip 0,75 val. ugniai atsparumo ribą.

Ventiliacijos šachtos ir angos turi būti išdėstytos taip, kad drėgmė ne-
galėtų nutekėti ant transformatorių arba transformatoriai turi būti apsau-
goti nuo drėgmės iš šachtų.

Ventiliacijos angos turi būti uždengtos 1x1 cm akių t ink la i s ir apsau-
gotos nuo lietaus, sniego ir dulkių.

4.2.167. Transformatorių kamerų ištraukiamosios šachtos, pristatytos
prie pastatų nedegių sienų, bet turinčių degią stogo dangą, turi būti ati-
trauktos ne mažiau kaip l ,5 m nuo pastato sienos, arba stogo dangos degi
konstrukcija turi būti apsaugota ne mažesnio kaip 0,6 m aukščio nedegia
pertvara. Iškelti šachtą aukščiau pastato stogo dangos šiuo atveju nebūtina.

Ištraukiamųjų šachtų angos neturi būti prieš pastatų langus. Įrengiant
ištraukiamosios ventiliacijos angas tiesiog kameros sienoje, jos negali
būti po degiaisiais stogo dangos išsikišusiais elementais ir po priešais
esančio pastato sienų angomis.

Jeigu virš transformatoriaus kameros durų arba ventiliacijos angų yra
langas, tai po langu reikia įrengti nedegų ir atsikišusį ne mažiau kaip 0,7
m stogelį. Stogelio i lg is turi būti didesnis už lango plotį ne mažiau kaip
po 0,8 m į kiekvieną lango pusę.

4.2.168. Dirbtinio aušinimo transformatoriai turi turėti aušinimo sis-
temos automatinio į jungimo ir iš jungimo įrenginius.

Auš in imo sistema turi būti automatiškai į jungiama pagal alyvos viršu-
t in ių sluoksnių ir apvijos temperatūrą bei pagal transformatoriaus apkro-
vos srovę nepriklausomai nuo temperatūros.

4.2.169. Naudojant atskirai nuo transformatoriaus sumontuotus au-
šintuvus arba priverstinę alyvos cirkuliaciją ir aušinant alyvą priverstinai
oru, aušintuvai turi būti įrengti taip, kad netrukdytų nukelti transformato-
rių nuo pamato arba remontuoti aušintuvus, kai transformatorius veikia.
Pūtimo ventiliatorių oro srautas neturi būti nukreiptas į transformatoriaus
baką.

4.2.170. Aušinimo įrenginių sklendžių išdėstymas turi garantuoti pa-
togų priėjimą prie jų, galimybę atjungti transformatorių nuo aušinimo
sistemos arba atskirą aušintuvą nuo sistemos ir nuvežti transformatorių,
neišleidžiant alyvos iš aušintuvų.

455

4.2.171. Alyvos, aušinamos vandeniu, priverstinės c i rkul iaci jos auši-
nimo kolonėlės ir k i t i į renginia i turi būti patalpoje, kurios temperatūra ne
žemesnė kaip 5 °C.

4.2.172. Priverstinės alyvos cirkuliaci jos auš in imo sistemos i šor inia i
alyvos vamzdžiai turi būti iš nerūdijančio plieno arba korozijai atsparių
medžiagų.

Alyvos vamzdžiai prie transformatorių turi netrukdyti prižiūrėti trans-
formatorių ir aušintuvų bei nuvežti transformatorių. Turi būti įrengtos
aikštelės ir kopėčios, kad būtų galima patogiai pasiekti sklendes ir pūtimo
ventiliatorius.

4.2.173. Priverstinės alyvos cirkul iaci jos aušinimo sistemų alyvos ir
vandens s i u r b l i ų darbo kontrolei prie kiekvieno s iurbl io turi būti įrengtas
manometras. Esant t i n k l i n i a m s filtrams, manometrai turi būti įrengti aly-
vos įtekėjimo į filtrą ir ištekėjimo iš filtro vietose.

4.2.174. Kai atskirai nuo transformatoriaus sumontuota aušinimo sis-
tema, susidedanti iš atskirų aušintuvų, visi vienoje eilėje išdėstomi vien-
gubi ir dvigubi aušintuvai turi būti statomi ant bendro pamato.

Grupiniai aušinimo įrenginiai gali būti pastatyti tiesiai ant pamato arba
ant pamato paklotų bėgių, jeigu numatyta šiuos įrenginius išvežti ant ra-
tukų.

4.2.175. Transformatorių alyvos priverstinio aušinimo sistemų varik-
l i ų valdymo spintos turi būti pastatytos už alyvos surinktuvo ribų. Val-
dymo spintą leidžiama pakabinti ant transformatoriaus bako, jeigu spinta
ir joje sumontuoti įrenginiai gali veikti transformatoriaus keliamos vibra-
cijos sąlygomis.

4.2.176. Priverstinai aušinami transformatoriai turi turėti alyvos, van-
dens cirkuliacijos arba pūtimo ventiliatorių sustojimo bei rezervinio aušin-
tuvo arba rezervinio maitinimo šaltinio automatinio į jungimo signalizaciją.

4.2.177. Įtampos reguliavimo, esant apkrovai, pavarų spintose turi būti
numatytas automatiškai valdomas elektrinis šildymas.

4.2.178. Vandeniu aušinamos transformatorių alyvos valymo adsorbe-
riai turi būti laikomi patalpoje ir turi būti galima juos pakeisti vietoje.

4.2.179. Transformatoriaus alyvos azotinės apsaugos elastiniai rezer-
vuarai turi būti apsaugoti nuo saulės sp indul ių ir nuo žemesnės kaip mi-
nus 35 °C temperatūros.

4.2.180. Stacionarieji transformatorių remonto įrenginiai, neišardant
aktyviosios dalies, turi būti numatyti elektrinių atvirosiose skirstyklose, kai
jose yra transformatorių, kurių neįmanoma nuvežti į hidroelektrinės mon-
tavimo aikštelę arba ši luminės elektrinės mašinų salės remonto aikštelę.

456

4.2.181. Atvirai statant transformatorius iši lgai elektrinės mašinų sa-
lės, turi būti numatytas transformatorių nuvežimas į remonto vietą neišar-
džius transformatoriaus, nenuėmus įvadų ir neišardžius srovėlaidžių lai-
kančiųjų konstrukcijų, portalų, šynų t i l tų ir pan.

4.2.182. Transformatoriaus ir aušinimo sistemos mazgų montavimui ir
demontavimui turi būti garantuotas atitinkamos keliamosios galios ir
strėlės i lgio autokrano privažiavimas arba transformatoriaus pastatymo
vietoje turi būti numatyti kit i montavimo darbų mechanizacijos būdai.

4.3. KEITIKLINĖS PASTOTĖS IR ĮRENGINIAI

BENDRIEJI REIKALAVIMAI

4.3.1. Pramoniniams vartotojams skirtose keitiklinėse pastotėse ir
įrenginiuose turi būti naudojami pus la id ininkinia i keitikliai.

4.3.2. Keitiklinėse pastotėse ir įrenginiuose turi būti numatytos prie-
monės apriboti:

- pastotės (įrenginio) įtaką mait inimo t ink lo elektros kokybei iki
standarto nustatytų verčių;

- pastotės (įrenginio) keliamus radijo trikdžius ik i normomis nusta-
tytų leistinų pramoninių radijo trikdžių verčių.

4.3.3. Keitiklinėse pastotėse ir įrenginiuose reikia numatyti techniškai
ir ekonomiškai pagrįstus reaktyviosios galios kompensavimo įrenginius.

4.3.4. Keit ikl inių pastočių ir įrenginių savųjų reikmių mait inimo re-
zervavimo lygis turi atitikti k e i t i k l i n i ų agregatų mait inimo rezervavimo
lygi.

4.3.5. Keitiklinėse pastotėse ir įrenginiuose turi būti įrengtas telefono
ryšys, gaisro signalizacija ir kitos pagal darbo sąlygas reikalingos signali-
zacijos.

4.3.6. Keitiklinėse pastotėse ir įrenginiuose turi būti pramoniniai ki l-
nojamieji d u l k i ų s iurbl iai ir įtaisai elektros įrenginiams prapūsti sausu,
išvalytu nuo dulkių, neužterštu alyva ir ne didesnio kaip 0,2 MPa slėgio
oru iš kilnojamo kompresoriaus arba suslėgto oro skirstomojo tinklo.

4.3.7. Keit ikl ių ir kitų įrenginių montavimui, išardymui ir s u r i n k i m u i
reikia numatyti stacionariuosius ar kilnojamuosius kėlimo ir transporta-
vimo mechanizmus.

4.3.8. Keitiklinėse pastotėse ir įrenginiuose turi būti įrengti ki lnojamų
elektros įrankių ir šviestuvų bei patalpų valymo mašinų mait inimo punk-
tai. Kilnojamųjų šviestuvų m a i t i n i m u i reikia naudoti ne aukštesnę kaip
50 V įtampą.

457

4.3.9. Keit ikl inės pastotės ir įrenginiai turi tenkinti ir kitų poskyrių
reikalavimus, jeigu jie neprieštarauja šio poskyrio reikalavimams.

ĮRENGINIŲ IŠDĖSTYMAS, APSAUGOS PRIEMONĖS

4.3.10. Transformatorius, reguliuojantysis autotransformatorius, lygi-
namieji reaktoriai, anodiniai dal ikl ia i ir f i l t r iniai reaktoriai, priklausantys
vienam keitikliniam agregatui, gali būti įrengti bendroje kameroje.

A l y v i n i ų į renginių įrengimas turi atitikti elektros mašinų patalpų rei-
kalavimus. Komplektinėms keitiklinėms pastotėms ir įrenginiams taip pat
galioja 4.2.86 p. ir 4.2.87 p. nurodyti reikalavimai.

4.3.11. P u s l a i d i n i n k i n i u s kei t ikl ius leidžiama įrengti kartu su elektro-
techninių arba gamybinių patalpų kitais įrenginiais, jeigu tam netrukdo
aplinkos sąlygos (stiprūs magnetiniai laukai, temperatūra, drėgmė, dul-
kėtumas ir pan.).

4.3.12. Gamybinėse patalpose puslaidininkinius keitiklius reikia
įrengti spintose.

4.3.13. Keit ikl inio agregato atskirų elementų įtampos klasė, nuo ku-
rios priklauso leistinieji mažiausi atstumai tarp įtampą turinčių dalių, nuo
šių dal ių iki žemės arba atitvarų, taip pat koridorių plotis, durų blokuotės
reikalingumas nustatomi:

1. Transformatoriams, autotransformatoriams ir reaktoriams pagal di-
džiausią efektinę įtampą tarp kiekvienų dviejų įvadų ir taip pat tarp kiek-
vieno įvado ir šių aparatų įžemintų dal ių.

2. Puslaidininkiniams keitikliams pagal didžiausią efektinę įtampą tarp
kiekvienų dviejų kintamosios srovės įvadų.

Sumontuoto bendrame korpuse komplektinio įrenginio, susidedančio
iš keitiklio, transformatoriaus, reaktoriaus ir pan., įtampos klasė nustato-
ma pagal didžiausią įtampos reikšmę, nurodytą l ir 2 papunkčiuose.

4.3.14. Aukštesnės kaip 1000 V išlygintosios įtampos keit ikl ių spintų
durys, nepriklausomai nuo spintų pastatymo vietos (elektrotechninė ar
gamybinė patalpa), privalo turėti blokuotę, atjungiančią keitiklį iš kinta-
mosios ir iš išlygintosios srovių pusių ir neleidžiančią įjungti keitiklį, kai
durys atviros. Neelektrotechninėse patalpose pastatytų keitiklių spintų
durys turi turėti v id in į užraktą, atrakinamą specialiu raktu.

4.3.15. Atvirieji puslaidininkiniai keitikliai, t.y. kai įtampą turinčias
dalis galima paliesti, turi būti įrengiami tik elektrotechninėse patalpose.
Aukštesnės kaip 1000 V įtampos keitikliai privalo turėti ne žemesnius
kaip 1,9 m ištisinius arba t inklinius atitvarus. Atitvaro tinklo akių matme-

458

nys turi būti ne didesni kaip 25x25 mm. Atitvarų durys privalo turėti blo-
kuotę, atjungiančią ke i t ik l į tiek iš kintamosios, tiek ir iš išlygintosios sro-
v ių pus ių be uždelsimo, kai durys atidaromos.

4.3.16. Iki 1000 V atvirieji ke i t ik l ia i gali būti įrengiami:
1. Ant izoliuotų nuo žemės grindų ruožų. Šiuo atveju grindys po pačiu

k e i t i k l i u ir iki 1,5 m apl ink jį turi būti padengtos izoliacijos sluoksniu,
kuris turi būti pakankamai tvirtas mechaniškai ir apskaičiuotas išlyginto-
sios srovės dešimteriopai darbinei įtampai. Sienos ir įžeminti daiktai,
esantys ne mažesniame kaip 1,5 m horizontaliame atstume nuo keitiklio
vertikalios projekcijos, turi būti padengti tokiu pat izoliacijos sluoksniu
iki 1,9 m aukščio arba apsaugoti izoliuotais nuo žemės atitvarais.

Keitiklis turi būti atitvertas turėklais arba izoliacinės medžiagos vir-
vėmis, pritvirtintomis prie izoliuotų stovų. Koridoriaus plotis tarp keitik-
lio ir izoliuotų nuo žemės atitvarų, sienų ir kitų daiktų turi būti ne mažes-
nis kaip l m.

2. Ant neizoliuotų grindų. Šiuo atveju kei t ik l ia i privalo turėti ne že-
mesnius kaip 1,9 m ištisinius arba t i n k l i n i u s indiv idual ius atitvarus. Ati-
tvarų durys privalo turėti blokuotę, analogišką nurodytai 4.3.20 p. spintų
durų blokuotei, arba užraktus. Kai įrengtas užraktas, virš atitvaro durų
arba ant sienos turi būti įrengta keit ikl io atjungimo tiek iš kintamosios,
tiek iš išlygintosios įtampos pusių signalizacija.

Ant keitiklio korpuso įrengti matavimo prietaisai turi būti išdėstyti ir
sumontuoti taip, kad personalas galėtų stebėti prietaisų rodmenis neužei-
damas už keitiklio atitvaro.

4.3.17. Vienam keitikliniam agregatui priklausančius kelis atviruosius
keit ikl ius leidžiama atitverti vienu bendru atitvarų.

4.3.18. Įrengiant iki 1000 V atviruosius kei t ikl ius ant neizoliuotų grin-
dų elektrotechninėse patalpose, horizontalieji atstumai turi būti ne mažes-
ni kaip:

1. 50 mm nuo įtampą turinčių keitiklio dal ių ik i įžemintų atitvarų, sie-
nų ir pan. iš keitiklius neprižiūrimosios pusės.

2. 1,5 m nuo vieno keitiklio įtampą tur inčių dalių iki kito ke i t ik l io
įžemintų dalių, įžemintų atitvarų, sienų ir pan. iš prižiūrimosios pusės.

3. 0,8 m tarp skirtingų keit ikl ių įžemintų dalių, taip pat nuo kei t ik l io
įžemintų dalių iki įžemintų atitvarų, sienų ir pan. iš prižiūrimosios pusės.

4. 2,0 m tarp skirtingų keitiklių įtampą turinčių dalių iš prižiūrimosios
pusės.

Nurodyti 2-4 papunkčiuose atstumai nustatyti įvertinant prižiūrinčioje
personalo užėjimo galimybę už atitvaro, neišjungiant k e i t i k l i u i įtampos.

459

Įrengiant aukštesnės kaip 1000 V įtampos atviruosius ke i t ik l ius elek-
trotechninėse patalpose, horizontalūs atstumai turi būti ne mažesni kaip:

- 165 mm nuo 3 kV, 190 mm nuo 6 kV, 220 mm nuo 110 kV įtampą
turinčių keitiklio dalių iki atitvarų, sienų ir pan. iš keitiklius prižiūrimo-
sios pusės;

- 0.8 m tarp skirtingų kei t ik l ių įžemintų dalių, taip pat nuo keitiklio
įžemintų dal ių iki atitvarų, sienų ir pan. iš prižiūrimosios pusės. Šis atstu-
mas nustatytas įvertinus įtampos neturinčio keitiklio priežiūros galimybę.

4.3.19. Įrenginiuose, kuriuose keit ikl iniai agregatai susideda iš dviejų
ar daugiau ke i t ik l ių, reikalaujama, kad veiktų dalis keitiklių, kai kiti yra
likę be įtampos, o atskirų elementų elektriniai sujungimai turi būti tokie,
kad būtų galima atjungti kiekvieną kei t ik l į iš kintamosios ir išlygintosios
įtampos pusių.

4.3.20. Įrengiant k e i t i k l i n i ų agregatų elektros įrenginių spintas viena
eile, koridoriaus plotis nuo durų arba nuimamųjų sienelių pusės turi būti
ne mažesnis kaip l m. Kai durys atidaromos 90" kampu, praėja gali su-
siaurėti iki 0,6 m.

Priežiūros koridoriaus plotis tarp dviem eilėmis išdėstytų spintų turi būti
ne mažesnis kaip 1,2 m. Kai priešpriešiais išdėstytos spintų durys atsidaro
90" kampu, perėjai turi likti ne mažesnio kaip 0,6 m pločio tarpas.

Įrengiant elektros į renginius spintose ant ištraukiamųjų vežimėlių, ko-
ridorių plotis turi būti ne mažesnis kaip:

- vežimėlio i lg i s p l ius 0,6 m, kai spintos išdėstytos viena eile;
- vežimėlio i lgis p l ius 0,8 m, kai spintos išdėstytos dviem eilėmis.
Visais atvejais koridoriaus plotis turi būti ne mažesnis už vežimėlio

įstrižainę.
4.3.21. Keitiklių anodai ir jų aušintuvai turi būti nudažyti ryškia spal-

va, skirtinga nei kitų kei t ik l io dal ių spalvos.
4.3.22. Ant keitiklio korpuso turi būti įspėjamieji ženklai, nurodantys

kei t ik l io tuščiosios veikos įtampą.
4.3.23. Puslaidininkinių keitiklių įrenginiuose grandinių, susietų su

k e i t i k l i n i ų transformatorių vent i l ių apvijomis, valdymo ir "tinklelinės"
apsaugos grandinių, taip pat grandinių, kuriose pramušus izoliaciją gali
atsirasti v e n t i l i ų apvijų potencialas, izoliacija turi l min. atlaikyti 50 Hz
dažnio bandomąsias įtampas, nurodytas 4.3.1 lentelėje.

Izoliacijos vardinė įtampa įvertinama didžiausia iš vardinių įtampų
(efektinių reikšmių), veikiančių tikrinamosios grandinės izoliaciją.

4.3.24. Išlygintosios srovės pirminės grandinės privalo turėti izoliaci-
ją, atitinkančią jų darbinę įtampą.

460

4.3.1 l e n t e l ė . Puslaidininkinių keitiklių grandinių izoliacijos
bandymo įtampos

Grandinių vardinė įtampa,
V

Bandomoji įtampa. kV

Iki 60

1

220

1,5

500

2

Daugiau kaip 500

2 , 5 U d 0 + l ,
bet ne mažiau kaip 3

Pastaba. Ud0 - tuščiosios veikos išlygintoji įtampa.

KEITIKLIŲ AUŠINIMAS

4.3.25. Gamintojų reikalaujamam kei t ik l ių temperatūros režimui pa-
laikyti turi būti numatyti aušinimo įrenginiai. Gamintojai nurodo aušini-
mo būdus, aušinimo vandens arba oro temperatūrą ir jų sąnaudas.

4.3.26. Aušinant ke i t ik l ius oru, d u l k i ų kiekis ore neturi viršyti
0,7 mg/m3. Kai d u l k i ų koncentracija didesnė, turi būti numatytas oro va-
lymas.

4.3.27. Aušinant keit ikl ius oru, kiekvieno kei t ik l io ortakis privalo tu-
rėti sklendę, užtikrinančią oro tiekimo nutraukimą k e i t i k l i u i nepriklauso-
mai nuo oro tiekimo kitiems keitikliams.

4.3.28. Aušinant kei t ik l ius vandeniu, naudojama uždaroji c i rkul iac inė
sistema.

Vandens cheminės ir fizinės savybės (cheminė sudėtis, elektrinis lai-
dis, kietumas, mechaninių priemaišų buvimas) turi atitikti gamintojų rei-
kalavimus.

4.3.29. Aušinant keitiklius vandeniu tiesiasrove cirkuliacine sistema,
aušinimo vandens tiekiamieji ir nutekamieji vamzdynai turi būti izoliuoti
nuo keit ikl io potencialą turinčios aušinimo sistemos.

Izoliacija tarp keitiklio ir šilumokaičio (naudojant cirkuliacinę siste-
mą) arba tarp keitiklio ir vandentiekio (naudojant tiesiasrove sistemą) turi
būti izoliaciniai vamzdžiai arba žarnos. Izoliacinių vamzdžių ir žarnų i l-
gis turi būti ne mažesnis už keit ikl ių gamintojų nurodytą ilgį. Kai yra tie-
siasrove aušinimo sistema, izoliacija tarp keitiklio ir nutekamojo vamz-
džio gali būti laisvai krentanti į priėmimo piltuvą vandens čiurkšlė.

4.3.30. Naudojant aušinimui antikorozinį didelį laidį turintį tirpalą, au-
šinimo sistemos įrenginiai (šilumokaitis, siurblys, šildytuvas), turintys
šiuo atveju keitiklio korpuso potencialą, turi būti pastatyti ant izoliatorių,
o vamzdynai tarp aušinimo įrenginio ir keitiklio, kai veikiant k e i t i k l i u i
galima prie jų prisiliesti, turi būti iš izoliacinių vamzdžių arba žarnų. Au-
šinimo vandenį į šilumokaitį reikia tiekti per izoliacinį intarpą (žarną arba

461

vamzdį). Jeigu auš in imo įrenginys yra ne keit ikl io atitvare, tai j is privalo
turėti savo t i n k l i n į arba ištisą atitvarą, atit inkantį 4.3.16 p. 2 papunkčio
reikalavimus. Atidarant šio atitvaro duris, durų blokuotė turi išjungti ši-
lumokaičio s i u r b l į i r ši ldytuvą.

4.3.31. A u š i n i m o vandens kiekį reguliuojantys čiaupai turi būti įrengti
saugioje ir patogioje juos prižiūrėti vietoje. Priklausomai nuo įrengimo
vietos, čiaupai turi būti izoliuoti nuo žemės arba įžeminti.

4.3.32. Vandens t iekimo ke i t ik l ine i pastotei (įrenginiui) rezervavimo
lygis turi atitikti elektros tiekimo rezervavimo lygį.

4.3.33. A u š i n i m o įrenginio darbui kontroliuoti turi būti įrengtas pa-
kankamas kontrolės ir matavimo prietaisų bei aparatūros (termometrai,
manometrai, slėgio ir srauto relės, debitmačiai ir pan.) kiekis.

ŠILDYMAS, VENTILIACIJA IR VANDENS TIEKIMAS

4.3.34. Keitikl inių pastočių ir įrenginių patalpos turi būti šildomos.
4.3.35. Šaltuoju metu neveikiant keit ikl inės pastotės įrenginiams, šil-

dymo sistema turi garantuoti ne žemesnę kaip +16 °C temperatūrą keitik-
l i n i ų agregatų patalpoje ir ne žemesnę kaip +10 °C temperatūrą šilumo-
kaičių patalpoje. Likusiose patalpose turi būti užtikrinta temperatūra, nu-
rodyta sanitarinėse normose.

4.3.36. Vasaros metu keitiklinės pastotės ir įrenginio patalpų darbo
zonos oro temperatūra neturi viršyti lauko oro temperatūros daugiau kaip
+5 °C ir neturi būti aukštesnė kaip +40 °C, jeigu nėra kitokių gamintojų
reikalavimų.

4.3.37. Keitiklinės pastotės (įrenginio) patalpose turi būti numatytos
priemonės veikiančiojo įrenginio perteklinei šilumai, kurią išskiria kei-
t i k l i n i a i agregatai, aparatūra, rezistoriai ir pan., pašalinti.

4.3.38. Bendrosios ventiliacijos, naudojamos perteklinei šilumai iš
patalpų pašalinti, įrenginyje dulkėtas oras turi būti valomas.

4.3.39. Rekomenduojama įrengti atskiras pirmo aukšto, rūsio ir kitų
izoliuotų patalpų ventiliacijos sistemas. Leidžiama įrengti bendrąją venti-
liacijos sistemą su valdomomis sklendėmis, kurios gaisro atveju nu-
trauktų oro tiekimą į atskiras patalpas.

4.3.40. Keitiklinėms pastotėms ir įrenginiams turi būti tiekiamas toks
vandens kiekis, kurio užtektų keitikliniams agregatams aušinti ir sanitari-
niams techniniams įrenginiams veikti.

4.3.41. Vandentiekis privalo turėti t i n k l i n i u s filtrus, neleidžiančius
stambioms priemaišoms patekti į ke i t ik l ių aušinimo sistemą.

462

STATYBINE DALIS

4.3.42. K e i t i k l i n i ų pastočių pastatai ir k e i t i k l i n i ų įrenginių patalpos
pagal RSN priskiriami D kategorijai.

4.3.43. Keit ik l ių patalpų sienos turi būti tinkuotos ir nudažytos iki lu-
bų šviesiomis spalvomis, o lubos nubaltintos. Kitos patalpos dažomos ir
apdaila atliekama pagal jų paskirtį.

4.3.44. Keitiklių patalpų grindys privalo turėti dangas, neleidžiančias
susikaupti dulkėms (pvz., cementas su marmuro skalda, metlacho plytelės).

4.3.45. Patalpų perdangose ir sienose reikia įrengti l i u k u s ar angas
sunkiems ir įvairių dydžių bei formų įrenginiams transportuoti. Liukai
turi būti kel iamųjų mechanizmų veikimo zonoje. Liukų dangčių ugniai
atsparumo laipsnis turi būti toks pat, kaip ir patalpos perdangos, kur l iu-
kai įrengti.

4.3.46. Patalpų rūsys privalo turėti hidroizoliaciją ir drenažo įrengi-
nius.

4.3.47. Kabelių tunel ia i į k e i t i k l i n i ų pastočių pastatus arba k e i t i k l i n i ų
įrenginių patalpas turi būti atskirti nuo pastatų 0,75 val. atsparumo ugniai
pertvaromis ir ne mažesnio kaip 0,6 val. atsparumo ugniai durimis. Durys
turi atsidaryti į pastotės (įrenginio) patalpos pusę ir turėti užtrenkiamąsias
spynas, atidaromas be rakto iš tunelio pusės.

4.4. AKUMULIATORIŲ ĮRENGINIAI

ELEKTRINĖ DALIS

4.4.1. Akumuliatorių baterijų pagrindinėms ir papildomoms patalpoms
elektros kaitinimo įrenginiai, šviestuvai, ventiliacijos varikliai ir elektros
instaliacija parenkami ir montuojami atsižvelgiant į elektros įrenginių
sprogiosiose zonose reikalavimus.

4.4.2. Įkrovimo įrenginio įtampa ir galia turi atitikti akumuliatorių
baterijos naudojimo instrukciją.

4.4.3. Akumuliatorių įrenginys turi turėti srovės ir įtampos kontrolės
įtaisus.

4.4.4. Apsaugai nuo atbulinės srovės turi būti įtaisas įkrovimo ir pa-
pildomo įkrovimo varikliams- generatoriams atjungti.

4.4.5. Akumuliatorių baterijų grandinėje turi būti įrengtas automatinis
jungiklis, selektyviai veikiantis su tinklo apsaugos aparatais.

463

4.4.6. A k u m u l i a t o r i ų baterijų įkrovimo ir papildomo įkrovimo įrengi-
nia i prie kintamosios srovės t inklo turi būti prijungti per sk i r iamąj į trans-
formatorių.

4.4.7. Nuolatinės srovės šynų izoliacijos kontrolei turi būti įrengtas
įtaisas, leidžiantis nuolat kontroliuoti izoliaciją ir į jungt i signalą sumažė-
jus 220 V t i n k l o vieno poliaus izoliacijos varžai ik i 20 kΩ, 110 V -
10 kΩ, 48 V - 5 kΩ ir 24 V - 3 kΩ.

4.4.8. SK ir SN akumuliatorių baterijoms reikia įrengti blokuotę, kuri
neleistų įkrauti akumuliator ių baterijos elementų aukštesne kaip 2,3 V
įtampa, kai išjungta ventiliacija.

4.4.9. Akumuliator ių baterijos patalpoje vienas šviestuvas turi būti
prijungtas prie avarinio apšvietimo tinklo.

4.4.10. Kiekvienas akumuliatorius turi būti izoliuotas nuo žemės.
Akumuliatorių baterijos įrengiamos ant:

- grindų padėtų medinių stelažų;
- dviejų laiptų medinių stelažų;
- medinių lentynų;
- grindų pastatytų izoliatorių.
4.4.11. Akumul ia tor ių įrengimo stelažai turi būti pagaminti, išbandyti

ir pažymėti pagal standartų ir techninių sąlygų reikalavimus. J ie turi būti
apsaugoti nuo elektrolito poveikio atsparia danga.

4.4.12. Akumuliator ia i turi būti izoliuoti nuo stelažų, o stelažai - nuo
žemės atspariais elektrolito ir jo garų poveikiui izoliuojančiais padėklais.
Ne aukštesnės kaip 48 V įtampos akumuliatorių baterijų stelažai gali būti
sumontuoti be izoliuojančių padėklų.

4.4.13. Akumuliator ių baterijų priežiūros koridorių plotis turi būti ne
mažesnis kaip l m esant dvipusiam akumuliatorių išdėstymui ir 0,8 m -
vienpusiam.

4.4.14. Atstumas nuo akumuliatorių iki ši ldymo prietaisų turi būti ne
mažesnis kaip 750 mm. Šis atstumas gali būti mažesnis, jeigu yra pasta-
tyti nedegios medžiagos š i l u m i n i a i ekranai, neleidžiantys įši lt i baterijoms.

4.4.15. Esant 65-250 V įtampai tarp srovėlaidžių, atstumas tarp jų turi
būti ne mažesnis kaip 0,8 m, o esant aukštesnei kaip 250 V įtampai - l m.

Kai akumuliatoriai įrengti dviem eilėmis be tarpo, įtampa tarp skirtin-
gų ei l ių gretimų akumuliatorių srovėlaidžių neturi viršyti 65 V normalaus
darbo (ne įkrovos) metu.

Elektros įrenginiai, taip pat šynų ir kabelių sujungimo vietos turi būti
išdėstytos ne mažesniu kaip l m atstumu nuo nehermetiškų akumuliatorių
ir ne mažesniu kaip 0,3 m atstumu nuo paties žemiausio lubų taško.

464

4.4.16. Akumul ia tor ių baterijų šynos turi būti neizoliuotos varinės ar-
ba a l i u m i n i n ė s , arba rūgščiai atsparios izoliacijos viengysliai kabeliai.

Var inių šynų ir kabelių jungtys ir atšakos turi būti suvirintos arba su-
lituotos, o a l i u m i n i n i ų - t ik suvirintos. Šynos su įvadinės plokštės įvadi-
niais strypais turi būti suvirintos.

Jungtys tarp atskirų akumuliatorių elementų (priklausomai nuo aku-
muliatorių tipo) turi būti suvirintos arba prisuktos varžtais. Varžto sukimo
momento dydis nurodomas gamintojų instrukcijoje. Didel ių baterijų, ku-
rių talpa daugiau kaip 504 Ah, elementų jungtys turi būti suvirintos.

Akumuliatorių baterijos patalpos įvadinė plokštė ir aparatai bei skirs-
tomasis skydas turi būti sujungti v iengysl iais kabeliais arba neizoliuoto-
mis šynomis.

4.4.17. Neizoliuoti l a id in inkai turi būti dukart nudažyti rūgščiai atspa-
riais spirito neturinčiais dažais, išskyrus šynų sujungimo, pri jungimo prie
akumuliatorių vietas ir kitus sujungimus. Nenudažytos vietos turi būti
suteptos techniniu vazelinu.

4.4.18. Atstumai tarp gretimų neizoliuotų šynų t ikr inami pagal dina-
minio atsparumo skaičiavimus. Atstumas nuo šynų iki pastato elementų ir
kitų įžemintų dalių turi būti ne mažesnis kaip 50 mm.

4.4.19. Šynos turi būti nutiestos ant izoliatorių ir pritvirtintos prie jų
šynų la ikikl ia is .

Tarpas tarp šynų tvirt inimo taškų parenkamas pagal d inaminio atspa-
rumo skaičiavimus (įvertinant 4.4.18 p.), bet neturi būti didesnis kaip
2 m. Izoliatoriai, jų armatūra, šynų tv ir t inimo detalės ir laikančiosios kon-
strukcijos turi būti elektriškai ir mechaniškai atsparios i lga la ikiam elek-
trolito garų veikimui. Laikančiųjų konstrukcijų įžeminti nereikia.

4.4.20. Akumuliatorių baterijos patalpos įvadinė plokštė turi būti at-
spari elektrolito garų veikimui . Neleidžiama naudoti marmurinių, faneri-
nių ir kitų sluoksniuotos struktūros medžiagos plokščių.

Perdangoje įrengtos įvadinės plokštės viršutinė plokštuma turi būti
virš perdangos ne žemiau kaip 100 mm.

STATYBINĖ DALIS

4.4.21. Stacionariosios akumuliatorių baterijos turi būti įrengiamos
specialiai tam skirtose patalpose. Vienoje patalpoje leidžiama sumontuoti
keletą rūgštinių baterijų.

4.4.22. Patalpos, kuriose akumuliatorių baterijos įkraunamos didesne
kaip 2,3 V įtampa vienam elementui, priklauso S-Ia kategorijos sprogio-
sioms patalpoms.

465

4.4.23. A k u m u l i a t o r i ų baterijų patalpos priklauso gamybos E katego-
r i ja i ir turi būti įrengtos ne žemesnio kaip II la ipsnio ugniai atsparumo
pastatuose, atsižvelgiant į RSN reikalavimus.

Durys ir langų rėmai gali būti medinia i .
4.4.24. Akumul ia tor ių baterijas rekomenduojama įrengti natūralaus

apšvietimo patalpose, kurios turi būti apsaugotos nuo t ies ioginių saulės
s p i n d u l i ų .

A k u m u l i a t o r i ų baterijų patalpas leidžiama įrengti be natūralaus ap-
švietimo, taip pat sausuose rūsiuose.

4.4.25. Kilnojamiej i stacionariųjų elektros įrenginių uždari akumulia-
toriai (pvz., starteriniai) ir atvirosios i k i 60 V įtampos ne didesnio kaip 72
Ah bendros talpos akumuliator ių baterijos gali būti įrengtos tiek atskirose
natūral ia i ventiliuojamose patalpose, tiek ir gamybinėse sprogimo ir de-
gimo atžvi lgiu nepavojingose patalpose, ventiliuojamose metalinėse
spintose, iš kur ių oras pašalinamas ne į patalpą. Kilnojamiej i uždari aku-
mul iator ia i , veikiantys iškrovimo arba papildomo įkrovimo režimu ir
įkraunami ne jų pastatymo vietoje, gali būti įrengti ir metalinėse spintose
su žaliuzėmis, pašalinant orą į patalpą.

Išlaikant nurodytas sąlygas, patalpų sprogimo ir degimo klasė nesikei-
čia.

4.4.26. Hermetiniai stacionarūs akumuliatoriai, kur ių elementai įkrau-
nami ne aukštesne kaip 2,3 V įtampa, gali būti įrengti bendroje gamybi-
nėje sprogimo ir degimo atžvilgiu nepavojingoje patalpoje, jei virš jų su-
montuotas venti l iaci jos skėtis. Dėl to patalpos sprogimo ir degimo klasė
nesikeičia.

4.4.27. Akumul iator inė turi būti:
- įrengta kuo arčiau įkrovimo įtaisų ir nuolatinės srovės skirstymo

skydo;
- izoliuota nuo dulkių, garų ir dujų patekimo, taip pat nuo vandens

prasiskverbimo per perdangas;
- patogi prižiūrėti baterijas.
Akumuliatorinės neturi būti arti vibracijos ar kratymo šalt inių.
4.4.28. Durys į akumuliatorinę turi būti iš prieangio. Neleidžiama

įrengti durų į akumuliatorinę iš b u i t i n i ų patalpų.
Prieangis turi būti tokių matmenų, kad duris iš akumuliatorinės į prie-

angį būtų galima atidaryti ir uždaryti esant uždarytoms durims iš priean-
gio į kitą patalpą. Prieangio plotas turi būti ne mažesnis kaip 1,5 m . Prie-
angio durys turi būti atidaromos į išorę ir jose turi būti įmontuota užtren-
kiama spyna. Durys iš vidaus turi būti atidaromos rankena.

466

Ant durų turi būti užrašyta: "Akumuliatorinė" ir užkabinti draudžia-
mieji ženklai: "Draudžiama naudoti atvirą ugnį" ir "Draudžiama rūkyti" .

4.4.29. Akumuliatorinių lubos turi būti horizontalios ir lygios. Lei-
džiamos lubos su i š s ik išus iomis konstrukcijomis arba nuolydžiu, jei oras
ištraukiamas iš kiekvienos sekcijos arba iš aukščiausios lubų dalies.

4.4.30. A k u m u l i a t o r i n i ų grindys turi būti horizontalios, betoninės ir
padengtos rūgščiai atsparia danga (keraminės rūgščiai atsparios plytelės,
kur ių siūlės užpildytos rūgščiai atspariomis medžiagomis, arba asfaltas).

4.4.31. Sienos, lubos, durys ir langų rėmai, ventiliacijos vamzdžiai (iš
išorės ir vidaus), metalo konstrukcijos ir kitos akumul iator ių baterijos
patalpos dalys turi būti nudažytos rūgščiai atspariais dažais.

Langų rėmai negali būti a l i u m i n i n i a i , jei patalpose yra tik natūrali
ventiliacija. Langai turi turėti neuždaromas orlaidės, kad būtų garantuota
nuolatinė oro cirkuliacija.

4.4.32. Įrengiant akumuliatorius ištraukiamosiose spintose, spintų vi-
daus pusė turi būti nudažyta rūgščiai atspariais dažais.

SANITARINĖ TECHNINĖ DALIS

4.4.33. Akumuliatorinėse turi būti įrengta natūrali arba stacionari iš-
traukiamoji ventiliacija. Reikiamo gryno oro kiekis (m3/val.) nustatomas
pagal formulę:

V = 0,05 n I ;

čia: n - akumuliatorių baterijų elementų kiekis,
I - didžiausia akumuliator ių įkrovimo srovė amperais, kuri

sukelia vandenilio išsiskyrimą.
Šiuo atveju sieros rūgšties koncentracija akumuliatorinėje turi būti ne

didesnė kaip nurodyta HN 23-1993.
Tais atvejais, kai natūrali ventil iaci ja negali užt ikr int i reikiamo oro

pakeitimo kartotinumo, turi būti naudojama priverstinė ištraukiamoji
ventiliacija.

4.4.34. Akumul ia tor in ių ventiliacijos sistema turi vėdinti akumuliato-
rių baterijas ir rūgšties ruošimo patalpą. Dujos turi būti pašalinamos per
šachtą, iškylančią ne mažiau kaip 1,5 m virš pastato stogo. Šachta turi
būti apsaugota nuo atmosferos kritulių. Įvesti šią ventiliaciją į dūmtrau-
kius arba į bendrą pastato ventiliacijos sistemą draudžiama.

4.4.35. Priverstinės ištraukiamosios ventiliacijos ventiliatoriai turi būti
pagaminti dirbti sprogiose patalpose.

467

4.4.36. Dujų trauka turi būti tiek iš viršutinės, tiek ir iš apatinės patal-
pos dalies priešingoje negu atitekančio gryno oro pusėje.

Atstumas nuo v i r šut in ių ventiliacijos angų viršutinės briaunos iki lubų
turi būti ne didesnis kaip 100 mm, o nuo apatinių ventiliacijos angų apa-
tinės briaunos iki grindų- ne didesnis kaip 300 mm.

Oro iš ventiliacijos kanalų srautas neturi būti tiesiogiai nukreiptas į
akumuliatorių elektrolito paviršių.

Metaliniai ventiliacijos vamzdžiai negali būti virš atvirų akumuliatorių.
Oro greitis akumuliatorių baterijų ir rūgšties paruošimo patalpose

(dirbant ventiliacijos įrangai) turi atitikti RSN reikalavimus.
4.4.37. Akumul ia tor in ių temperatūra turi būti ne žemesnė kaip 0 °C ir

ne aukštesnė kaip +35 °C, jeigu nėra kitokių gamintojų reikalavimų.
4.4.38. Akumuliatorių baterijų patalpų š i ldymui rekomenduojama ki-

toje patalpoje įrengti kaloriferį, kuris tiektų šiltą orą per ventiliacijos ka-
nalą. Naudojant elektrinį ši ldymą turi būti numatytos priemonės, kad ki-
birkštys per kanalus nepatektų į patalpą.

Akumuliatorinėse įrengiant garo arba vandens šildymo sistemą, ji turi
būti sumontuota iš lygių suvir intų vamzdžių. Draudžiama vamzdžius su-
jungti kitais būdais ir įrengti čiaupus.

4.4.39. Elektrinėse ir pastotėse, kur yra vandentiekis, netoli akumu-
liatorinių turi būti įrengtas vandens čiaupas ir kriauklė. Virš kriauklės turi
būti užrašas: "Rūgšties ir elektrolito nepilti".

468

P R I E D A I

l priedas

SAVAIME GĘSTANČIŲ IR UGNIAI ATSPARIŲ
KABELIŲ KATEGORIJOS

Savaime gęstantys (nepalaikantys degimo) kabeliai skirstomi į šias
kategorijas (IEC 60332):

A kategorijos (gebantys išlaikyti 40 min. trukmės degimo bandymą
naudojant 7 l itrus degiosios medžiagos l m kabelio);

B kategorijos (gebantys išlaikyti 40 min. trukmės degimo bandymą
naudojant 3,5 litro degiosios medžiagos l m kabelio);

C kategorijos (gebantys išlaikyti 20 min. trukmės degimo bandymą
naudojant 3,5 litro degiosios medžiagos l m kabelio).

Kabeliai neturi būti apanglėję didesniame kaip 2,5 m atstume nuo de-
gimo vietos.

Ugniai atsparūs kabeliai, pagal išorės temperatūrą ir jos poveikio
trukinę, taip pat pagal vandens srovės ir i šorinių smūgių poveikį, geban-
tys užtikrinti elektrinės grandinės nepažeidžiamumą, skirstomi į šias ka-
tegorijas (IEC 60331, BS 6387):

A kategorijos - esant 650 °C temperatūrai 3 val. laikotarpyje;
B kategorijos - esant 750 °C temperatūrai 3 val. laikotarpyje;
C kategorijos - esant 950 °C temperatūrai 3 val. laikotarpyje;
S kategorijos - esant 950 °C temperatūrai 20 min. laikotarpyje;
W kategorijos - esant 650 °C temperatūrai ir vandens srovei 15 min.

laikotarpyje;
Z kategorijos - esant 650 °C temperatūrai ir mechaniniams smū-

giams 15 min. laikotarpyje.

469

2 priedas

ELEKTROS ĮRENGINIŲ LEISTINOSIOS
ĮŽEMINIMO VARŽOS

2.1 l e n t e l ė . Iki 1000 V įtampos elektros įrenginių leistinosios
įžeminimo varžos

Įžeminamo įrenginio cha-
rukter i s t ika

Savitoji grunto
varža. Ω.m

Įžeminimo įrenginio
varža, Ω.

Punktas

TN t ink lo sistema

Atstojamoji ša l t in io ir apsau-
ginio (PE) bei apsauginio
n u l i n i o (PEN) l a i d i n i n k ų
pakartotinų įžeminimų

Šaltinio įžeminimo įrenginio

Apsauginio (PE) arba apsau-
ginio n u l i n i o (PEN) la idinin-
kų pakartotinų įžeminimų
Atstojamoji vienos l ini jos
apsauginio (PE) arba apsau-
ginio n u l i n i o (PEN) la idinin-
kų pakartotinų įžeminimų

Vartotojo į žeminimo įrengi-
nio

Oro l ini jos atramų įžemini-
mo įrenginio
Apsaugos nuo virš į tampių
įžeminimo įrenginio

Nepriklausomai nuo p

ρ<100

ρ>100

ρ<100

ρ>100

Nepriklausomai nuo p

ρ<100

ρ>10()

Nepriklausomai nuo p

Nepriklausomai nuo p

R<2,5

R<10

R<0,1Iρx10, bet ne
didesnė kaip 100
R<30
R<0,01ρx30, bet ne
didesnė kai p 300

R<10

R<10
R<0,0lρx10, bet ne
didesnė kaip 100

R<50

R<30

1.7. 10
1 .7.31

1.7.31
1.7.32

1.7.32

1.7.32

1.7.32

1.7.88

1.7.89

TT t inklo sistema

Šaltinio ir vartotojo įžemi-
nimo įrenginio

Oro l i n i j ų atramų įžeminimo
įrenginio
Apsaugos nuo viršįtampių
įžeminimo įrenginio

Nepriklausomai nuo p

Nepriklausomai nuo p

Nepriklausomai nuo p

RA<UL/IA naudojant
apsaugą nuo trumpojo
jungimo srovių
RA<UT/IA naudojant
skirtuminės srovės
apsaugą

R<50

R<30

1.7.11

1.7.88

1.7.89

470

2. l lenlelės tęsinys

Įžeminamo įrenginio cha-
rakteristika

Savitoji grunto
varža, Ω.m

Įžeminimo įrenginio
varža, Ω

Punktas

IT t i n k l o sistema

Vartotojo įžeminimo įrengi-
nio

Oro l i n i j ų atramų įžeminimo
įrenginio
Apsaugos nuo virš į tampių
įžeminimo įrenginio

Nepriklausomai nuo p

Nepriklausomai nuo p

Nepriklausomai nuo p

RA<UT/iA naudojant
apsaugą nuo t rumpojo
jungimo srovių
RA<UT/INS naudojant
skirtuminės srovės
apsaugą

R<50

R<30

1.7.12

1.7.88

1.7.89

Pastaba. Visais atvejais prisilietimo įtampa neturi viršyti leistinosios.

2.2 l e n t e l ė . Aukštesnės kaip 1000 V įtampos elektros įrenginių
leistinosios įžeminimo varžos

Įžeminamo įrenginio
charakteristika

Savi to j i grunto
varža. Ω.m

Įžeminimo įrenginio
varža. Ω

Punktas

Izoliuotos neutralės t inklas (6-35 kV)

6-35 kV įtampos elektros įren-
giniams įžeminti naudojamų

, įžeminimo įrenginių

6-35 kV ir iki 1000 V įtampos
įrenginiams įžeminti naudoja-
mų įžeminimo įrenginių

Oro l i n i j ų atramų įžeminimo
įrenginio užstatytoje vietovėje

Oro l ini jų atramų įžeminimo
įrenginio neužstatytoje vietovėje

ρ<500

ρ>500

ρ<500

p>500

ρ<100

100<ρ<500

500<ρ<1000

1000<ρ<5000

p>5000

ρ<100

ρ>100

R<125/l jž. bet ne didesnė
kaip 10
R<0,002pxl25/Iįž10, bet ne
didesnė kaip R<1250/I iž

R<50/Iiž. bet ne didesnė
kaip 2,5
R<0,002pxl25/Iiž10, bet ne
didesnė kaip 25 arba turi
būti ne didesnė kaip paren-
kama pagal 1.7.1 1 ir 1.7.12
p. reikalavimus
R<10

R<15

R<20

R<30

R<6x10-3ρ

R<30

Nereglamentuojama

1.7.27

1.7.27
1.7.36

1.7.27
1.7.31

1.7.27
1.7.37

1.7.102

1.7.102

1.7.102

1.7.102

1.7.102

1.7.101

1.7.101

471

2.2 lentelės tęsinys

Įžeminamo į renginio
charakteristika

Savitoji grunto
varža Ω. m

Įžeminimo įrenginio
varža. £2 Punktas

Įžemintos neutralės tinklas (100-400 kV)

Elektros įrenginiams įžeminti
naudojamų įžeminimo įrengi-
n i ų

Oro l ini jų atramų įžeminimo
į r e n g i n i ų

ρ<500

ρ>500

ρ<100

100<ρ<500

500<ρ<1000

1000<ρ<5000

ρ>5000

R<0,5

R<0,002ρx0,5, bet ne di-
desnė kaip 5
R<10

R<I5

R<20

R<30

R<6xl0-3ρ

1.7.21

1.7.21

1.7.102

Pastaba. Visais atvejais prisilietimo įtampa neturi viršyti leistinosios.

3 priedas

PAGRINDINIAI 0,4-10 kV ĮTAMPOS ELEKTROS
LINIJŲ GABARITAI

3.1 l e n t e l ė . Mažiausi vertikalūs atstumai tarp laidų oro linijų
sankirtose, metrais

Oro l ini jos
charakteristika

Ik i
1000 V

6-10 kV

OL
OK
OL
OK
OL!

Iki 1000 V

OL

1
0,4
2
1

1,62

OK

0,4
0,3
1,62
0,3
1,62

6-10 kV

OL

2
1,62

2

1,62
1,62

OK

1
0,3
1,62
0,3

0,62

OLI

1,62
1,62
1,62
0,62
0,62

KTL,
RL,

LRTL
1,25
0,5
2
2
2

472

3 priedo tęsinys

3.2 l e n t e l ė . Mažiausi atstumai tarp artimiausių oro linijų gran-
džių bendrose atramose, metrais

Oro linijos
charakteristika

Iki
1000 V

6-10 kV

OL
OK
OL
OK
OLI

Iki 1000 V
OL
0,4
0,4
2
1

1,62

OK
0,4
0,3
1,62
0,3
1,62

6-10 kV
OL
2

1,62
2

1,62
1,62

OK
1

0.3
1,62
0,3

0,62

OLI
1,62
1,62
1,62
0,62
0,62

KTL,
LRTL

1,5
0,5

3.3 lente lė . Mažiausi horizontalūs atstumai tarp lygiagrečių oro
linijų ankštuose trasos ruožuose, metrais

Oro linijos
charakteristika

Iki
1000 V

6-10 kV

OL
OK
OL
OK
OLI

Iki 1000 V

OL

1,5
1,5
2,5
1,5
2

OK

1,5
1,5
2,5
1,5
2

6- 10kV

OL

2,5
2,5
2,5
2,5
2,5

OK

1,5
1,5
2,5
1,5
2

OLI

2
2

2,5
2
2

KTL,
RL,

LRTL
1,5
1,5
2
2
2

Pastabu. Normaliuose trasos ruožuose horizontalus atstumas tarp lygiag-
rečių oro linijų turi būti ne mažesnis kaip aukščiausios atramos ankstis.

3.4 l e n t e l ė . Mažiausi atstumai nuo oro linijos laidų ir kabelių iki
žemės paviršiaus, kelių (gatvių) bei kitų statinių ir medžių vainiko,
metrais

Oro linijos
charakteristika

Iki
1000V

6-10 kV

OL

OK

OL
OK
OLI

Ik
i k

el
io

 (
ga

tv
ės

)
da

ng
os

6

5,5

7
6
7

Ik
i ž

em
ės

 p
av

ir
-

ši
au

s
už

st
at

yt
oj

e
vi

et
ov

ėj
e

6

5,5

7
6
7

Ik
i ž

em
ės

 p
av

ir
-

ši
au

s n
eu

žs
ta

ty
-

to
je

 v
ie

to
vė

je

6

5

6
5,5
6

Ik
i ž

em
ės

 p
av

ir
-

ši
au

s s
un

ki
ai

 p
ri

-
ei

na
m

oj
e v

ie
to

-
vė

je

3.5

3,5

5
3,5
5

Ik
i b

al
ko

nų
, t

er
a-

sų
,

la
ng

ų

1,5

1

Ik
i a

kl
in

ų
si

en
ų

1

0,15

2 (s tat inia i)
1,25 (s tat inia i)

2 (statiniai)

Ik
i m

ed
ži

ų
va

i-
ni

ko
 m

iš
ku

os
e,

pa
rk

uo
se

, ž
al

iu
o-

se
 ž

el
di

ni
uo

se

1
neliesti

šakų
3

0,42
1.25

473

4 priedas

AUTOMOBILIŲ KELIŲ KLASIFIKACIJA

4.1 l e n t e l ė . Automobilių kelių klasifikacija pagal kategorijas

Kategorijų
grupė

A
Pastatais neap-
statyti k e l i a i už
gyvenamųjų
vietovių r ibų

B
Pastatais neap-
slatyti keliai
gyvenamųjų
v i e t o v i ų priei-
gose

C
Pastatais ap-
statyti keliai
užstatytų terito-
rijų viduje

Kate-
gorija

AM

Al

AII

A I I I

A I V

AV

BI

BII

BIII

BIV

CII

CIII

CIV

Eismo intensy-
vumas, aut./d

> 30000
15000-30000

7000-15000

3000-7000

700-3000

250-1500

< 250

> 8000

3000-8000

1500-3000

<1500

3000-8000

1500-3000

< 1500

Greičiai, km/h

Numatyti
projekte

140; 120

120; 100

100; 90

90; 80

80; 60

60; 40

80;70

70;60

70;60

60; 50

60; 50

Lei-
džiami
< 110
< 110

< 100

<90

<90

<90

<90

<90

<90

<90

<60

<60

Eismo
juostų

skaičius

6
4

4

2

2

2

2

4

2

2

2

2

2

Sankryžos

Skirtingo
lygio
Skirtingo
(vieno) lygio
Vieno (skir-
tingo) lygio

Vieno lygio

Vieno lygio

Vieno lygio

Skirtingo
(vieno) lygio
Vieno (skir-
tingo) lygio

Vieno lygio

Vieno lygio

Vieno lygio

Vieno lygio

474

5 priedas

l SKYRIAUS "BENDROSIOS TAISYKLĖS"
TAISYKLIŲ PUNKTŲ ATITIKMENYS

5.1 l e n t e l ė . Šeštojo leidimo "Elektros įrenginių įrengimo taisyk-
lių" pirmojo skyriaus "Bendrosios taisyklės" punktų atitikmenys šių
taisyklių punktams

Taisyklių punktai

Naujas

1 . 1 . 1

1 .1 .2

1.1.3

1.1.4

1.1.5

1.1.6

1.1.7

1.1.8

1.1.9

1.1.10

1 . 1 . 1 1

1 . 1 . 1 2

1 . 1 . 1 3

1.1.14

1.1.15

1.1.15

1.1.16

1 . 1 . 1 7

1.1.18
ir

1.1.22
1.1.19

1.1.20

Senas

1 . 1 . 1 9

1.1.20

1 . 1 . 2 1

1.1.22

1.1.23

1.1.24

1.1.25

1.1.26

1.1.27

1.1.28

1.1.29

1.1.30

1.1.31

1.1.32

1.1.33

1.1.34

1.1.35

1.1.36

1.1.37

1.1.38

1.1.39

Naujas

1 . 1 . 2 1

1.1.23

1.2.1

1.2.2

1.2.3

1.2.4

1.2.5

1.2.6

1.2.7

1.2.8

1.2.9

1.2.10

1.2.11

1.2.12

1 7 13

1.2.14

1.2.15

1.2.16

1.2.17

1.2.18

1.2.19

1.2.20

Senas

1 . 1 . 4 0

1 . 2 . 1 1

1.2.12

1.2.13

1.2.16

1.2.16

1.2.17

1.2.18

1.2.19

1.2.20

Naujas

1.2.21

1.2.22

1.2.23

1.2.24

1.2.25

1.2.26

1 .3. 1

1.3.2

1.3.3

1.3.4

1.3.5

1.3.6

1.3.7

1.3.8

1.3.9

1.3.10

1.3.11

1.3.12

1.3.13

1.3.14

1.3.15

1.3.16

Senas

1 . 2 . 2 1

1.3.2

1.3.3

1.3.4

1.3.5

1.3.6

1.3.7

1.3.8

1.3.9

1.3.10

1 . 3 . 1 1

1.3.12

1.3.13

1.3.14

1.3.15

Naujas

1.3.17

1.3.18

1.3.19

1.3.20

1.3.21

1.3.22

1.3.23

1.3.24

1.3.25

1.3.26

1.3.27

1.3.28

1.3.29

1.3.30

1.3.31

1.3.32

1.3.33

1.3.34

1.3.35

1.3.36

1.3.37

Senas

1.3.16

1.3.17

1.3.18

1.3.22
ir

1.3.23

1.3.24

1.3.25

Naujas

1.3.38

1.3.39

1.3.40

1.3.41

1.3.42

1.3.43

1.3.44

1.4.1

1.4.2

1.4.3

1.4.4

1.4.5

1.4.6

1.4.7

1.4.8

1.4.9

1.4.10

1.4 .11

1.4.12

1.4.13

1.4.14

1.4.15

Senas

1.3.26

1.3.27

1.3.28

1.3.31

1.3.32

1.3.33

1.4.2

1.4.3

1.4.4

1.4.5

1.4.6

1.4.7

1.4.8

1.4.9

1.4.10

1.4.11

1.4.12

1.4.13

1.4.14

1.4.15

1.4.16

475

5.1 lentelės tęsinys

Naujas

1 .4.16

1.4.17

1.4.18

1.4.19

1.4.20

1.4.21

1.5 .1

1.5.1

1.5.3

1.5.4

1.5.5

1.5.6

1.5.7

1.5.8

1.5.9

1.5.10

1 . 5 . 1 1

1.5.12

1.5.13

1.5.14

1.5.15

1.5.16

1.5.17

1.5.18

1.5.19

1.5.20

1.5.21

1.5.22

Senas

1.4.17

1.4.18

1.4.19

1.4.20

1.4.21

1.4.22

1.5.6

1.5.7

1.5.8

1.5.9

1.5.10

1 . 5 . 1 1

1.5.14

1.5.13

1.5.15

1.5.16

1.5.17

1.5.18

1.5.19

1.5.20

1.5.21

1.5.22

1.5.23

1.5.24

1.5.25

1.5.26

1.5.27

1.5.28

Naujas

1.5.23

1.5.24

1.5.25

1 .5.26

1.5.27

1.5.28

1.5.29

1.5.30

1.5.31

1.5.32

1.5.33

1.5.34

1.5.35

1.5.36

1.6.1

1.6.2

1.6.3

1.6.4

1.6.5

1.6.6

1.6.7

1.6.8

! .6.9

1.6.10

1 . 6 . 1 1

1.6.12

1.6.13

1.6.14

Senas

1.5.29

1.5.30

1.5.31

1.5.33

1.5.34

1.5.35

1.5.36

1 5 37

1.5.38

1.5.39

1.5.41

1.5.42

1.5.43

1.5.44

1.6.2

1.6.3

1.6.4

1.6.5

1.6.6

! .6.7

1.6.8

1.6.9

1.6.9

1 . 6 . 1 1

1.6.12

1.6.13

1.6.14

1.6.15

Naujas

1.6.15

1.6.16

1.6.17

1.6.18

1.6.19

1.6.20

1.6.21

1.6.22

1.7.1

1.7.2

1.7.3

1 74

1.7.5

1 76

1.7.7

1.7.8

1.7.9

1.7.10

1.7.11

1.7.12

1.7.13

1.7.14

1.7.15

1.7.16

1.7.17

1 7 18

1.7.19

1.7.20

Senas

1.6.16

1.6.18

1.6.19

1.6.20

1.6.20

1.6.21

1.6.22

1.6.23

1.7.2

1.7.32

1.7.33

1.7.34

1.7.35

1.7.36

1.7.37

_

1.7.41

1.7.43

1.7.44

1.7.45

1.7.46

1.7.47

1.7.48

1.7.50

Naujas

1.7.21

1.7.22

1.7.23

1.7.24

1.7.25

1.7.26

1.7.27

1.7.28

1.7.29

1.7.30

1.7.31

1.7.32

1.7.33

1.7.34

1.7.35

1.7.36

1.7.37

1.7.38

1.7.39

1.7.40

1.7.41

1.7.42

1.7.43

1.7.44

1.7.45

1.7.46

Senas

1.7.51

1.7.52

1.7.53

1.7.54

1.7.55

1.7.56

1.7.57

1.7.59

1.7.60

1.7.61

1.7.62

1.7.63

1.7.63

1.7.65

1.7.66

1.7.67

1.7.69

1.7.70

1.7.71

1.7.72
ir

1.7.76

1.7.73
1.7.74

i r
1.7.75
1.7.77

1.7.78

1.7.79

1.7.80

Naujas

1.7.47

1.7.48

1.7.49

1.7.50

1.7.51

1.7.52

1.7.53

1.7.54

1.7.55

1.7.56

1.7.57

1.7.58

1 7 59

1.7.60

1.7.61

1.7.62

1.7.63

1.7.64

1.7.65

1.7.66

1.7.67

1.7.68

1.7.69

1.7.70

1.7.71

1.7.72

1.7.73

Senas

1.7.81

1.7.82

1.7.83

1.7.84

1.7.85

1.7.86

1.7.87

1.7.88
ir

1.7.89

1.7.90

1.7.91

1.7.92

1.7.93

1.7.94

1.7.95

1.7.96

1.7.97

1.7.98

1.7.100

1.7.101

1.7.102

1.7.104

1.7.105

1.7.106

1.7.107

1.7.108

1.7.109

1.7.110

476

5.1 lentelės tęsinys

Naujas

1.7.74

1.7.75

1.7.76

1.7.77

1.7.78

1.7.79

1.7.80

1.7.81

1.7.82

1.7.83

1.7.84

1.7.85

1.7.86

1.7.87

1.7.88

1.7.89

1.7.90

1.7.91

1.7.92

Senas

1 . 7 . 1 1 1

1.7.112

1.7.113

1.7.114

2.3.71

2.3.72

2.3.73

2.3.74

2.3.75

2.4.25

2.4.26

2.4.26

2.5.63
ir

2.5.64

2.5.64

Naujas

1.7.93

1.7.94

1.7.95

1.7.96

1.7.97

1.7.98

1.7.99

1.7.100

1.7.101

1.7.102

1.7.103

1.7.104

1.7.105

1.7.106

1.7.107

1.7.108

1.7.109

1.7.110

1 . 7 . 1 1 1

1.7.112

Senas

2.5.66

2.5.67

2.5.68

2.5.70

2.5.71

2.5.72

2.5.73

2.5.74

2.5.75

2.5.76

2.5.77

2.5.78

2.5.79

2.5.80

2.5.81

4.2.135

4.2.136

4.2.137

4.2.138

4.2.139

Naujas

1.7.113

1.7.114

1.7.115

1.7 .116

1.7.117

1.7.118

1 . 7 . 1 1 9

1.7.120

1.7.121

1.7.122

1.7.123

1.7.124

1.7.125

1.7.126

1.7.127

1 7 128

1.7.129

1.7.130

1.7.131

1.7.132

Senas

4.2.140

4.2.142

4.2.143

4.2.144

4.2.145

4.2.146

4.2.150

4.2.148

4.2.150

4.2.151

4.2.152

4.2.153

4.2.154

4.2.156

4.2.157

4.2.158

4.2.159

4.2.160

4.2.161

4.2.162

Naujas

1.7.133

1.7.134

1.7.135

1.7.136

1.7.137

1.8.1

1.8.2

1.8.3

1.8.4

1.8.5

1.8.6

1.8.7

1.8.8

1.8.9

1.8.10

1.8.1 1

1.8.12

1.8.13

1.8.14

1.8.15

Senas

4.2.170

4.2.172

4.2.173

4.2.174

4.2.175

1.8.13

1.8.14

1.8.15

1.8.16

1.8.17

1 8 17

1.8.18

1.8.19

1.8.20

1.8.21

1.8.22

1.8.23

1.8.24

Naujas

1.8.16

1.8.17

1.8.18

1.8.19

1.8.20

1.8.21

1.8.22

1.8.23

1.8.24

1.8.25

1.8.26

1.8.27

1.8.28

1.8.29

1.8.30

Senas

1.8.25

1.8.27

1.8.28

1.8.30

1.8.31

1.8.33

1.8.34

1.8.35

1.8.36

1.8.37

1.8.38

Pastaba. Šeštojo leidimo EĮĮT punktai, neturintys atitikmenų šių tai-
syklių pirmame skyriuje, į lentelę neįtraukti.

477

2 SKYRIAUS "ELEKTROS LINIJOS IR INSTALIACIJA"

TAISYKLIŲ PUNKTŲ ATITIKMENYS

5.2 Šeštojo leidimo "Elektros įrenginių įrengimo taisyk-
lių" antrojo skyriaus "Elektros energijos kanalizacija" punktų ati-
tikmenys šių taisyklių antrojo skyriaus "Elektros linijos ir instaliaci-
ja" punktams

Taisyklių punktai

Naujas

2 . 1 . 1

2.1.2

2.1.3

2.1.4

2.1.5

2.1.6

2.1.7

2.1.8

2.1.9

2 1 . 1 0

2 . 1 . 1 1

2 . 1 . 1 2

2.1.13

2.1 .14

2 . 1 . 1 5

2.1.16

2 . 1 . 1 7

2 . 1 . 1 8

2 . 1 . 1 9

2.1.20

2.1.21

2.1.22

2.1.23

Senas

2 . 1 . 1 3

2 . 1 . 1 4

2 . 1 . 1 5

2 . 1 . 1 6

2 . 1 . 1 7

2.1.18

2 . 1 . 1 9

2.1.20

2.1 .21

2.1.22

2.1.23

2.1.24

2.1.25

2.1.26

2.1.27

2.1.28

2.1.29

2.1.30

2.1.31

2.1.32

2.1.33

2.1.34

2. i .35

Naujas

2.1.24

2.1.25

2.1.26

2.1.27

2.1.28

2.1.29

2.1.30

2.1.31

2.1.32

2.1.33

2.1.34

2.1.35

2.1.36

2.1.37

2.1.38

2.1.39

2.1.40

2.1.41

2.1.42

2.1.43

2.1.44

2.1.45

2.1.46

Senas

2.1.36

2.1.37

2.1.38

2.1.39

2.1.40

2.1.41

2.1.42

2.1.43

2.1.44

2.1.45

2.1.46

2.1.47

2.1.48

2.1.49

2.1.50

2.1.51

2.1.52

2.1.53

2.1.54

2.1.56

2.1.57

2.1.57

2.1.58

Naujas

2.1.47

2.1.48

2.1.49

2.1.50

2.1.51

2.1.52

2.1.53

2.1.54

2.1.55

2.1.56

2.1.57

2.1.58

2.1.59

2.1.60

2.1.61

2.1.62

2.1.63

2.1.65

2.1.64

2.1.66

2.2.1

2.2.2

2.2.3

Senas

2.1.59

2.1.60

2.1.61

2.1.62

2.1.63

2.1.64

2.1.65

2.1.66

2.1.67

2.1.68

2.1.69

2.1.69

2.1.69

2.1.72

2.1.73

2.1.74

2.1.75

2.1.78

2.1.79

2.1.79

2.2.1

2.2.3

2.2.7

Naujas

2.2.4

2.2.5

2.2.6

2.2.7

2.2.8

2.2.9

2.2.10

2.2.11

2.2.12

2.2.13

2.2.14

2.2.15

2.2.16

2.2.17

2.2.18

2.2.19

2.2.20

2.2.21

2.2.22

2.2.23

2.2.24

2.2.25

2.2.26

Senas

2.2.8

2.2.6

2.2.10

2.2.11

2.2.12

2.2.13

2.2.14

2.2.15

2.2.16

2.2.17

2.2.18

2.2.19

2.2.20

2.2.21

2.2.22

2.2.23

2.2.24

2.2.25

2.2.26

2.2.27

2.2.28

2.2.29

2.2.30

Naujas

2.2.27

2.2.28

2.2.29

2.2.30

2.2.31

2.2.32

2.2.33

2.2.34

2.2.35

2.2.36

2.3.1

2.3.3

2.3.4

2.3.5

2.3.6

2.3.7

2.3.8

2.3.9

2.3.10

2.3.11

2.3.12

2.3.13

2.3.14

Senas

2.2.31

2.2.32

2.2.33

2.2.34

2.2.35

2.2.36

2.2.37

2.2.38

2.2.39

2.2.40

2.3.11

2.3.13

2.3.14

2.3.15

2.3.16

2.3.17

2.3.18

2.3.19

2.3.20

2.3.21

2.3.22

2.3.23

2.3.24

478

5.2 Lentelės tęsinys

Naujas

2.3.15

2.3.16

2.3.17

2.3.18

2.3.19

2.3.20

2.3.21

2.3.22

2.3.23

2.3.24

2.3.25

2.3.26

2.3.27

2.3.28

2.3.29

2.3.30

2.3.31

2.3.32

2.3.33

2.3.34

2.3.35

2.3.36

2.3.37

2.3.38

2.3.39

2.3.40

2.3.41

2.3.42

Senas

2.3.25

2.3.26

2.3.27

2.3.28

2.3.29

2.3.30

2.3.33

2.3.34

2.3.35

2.3.36

2.3.37

2.3.38

2.3.39

2.3.40

2.3.41

2.3.42

2.3.43

2.3.44

2.3.45

2.3.46

2.3.47

2.3.48

2.3.49

2.3.50

2.3.51

2.3.52

2.3.53

2.3.54

Naujas

2.3.43

2.3.44

2 345

2.3.46

2.3 47

2.3.48

2.3.49

2 3 50

2.3.51

2.3.52

2.3.53

2.3.54

2.3.55

2.3.56

2.3.57

2.3.58

2.3.59

2.3.60

2.3.61

2.3.62

2.3.63

2.3.64

2.3.65

2.3.66

2.3.67

2.3.68

2.3.69

2.3.70

Senas

2.3.55

2.3.56

2.3.57

2.3.58

2.3.59

2.3.60

2.3.61

2.3.62

2.3.63

2.3.64

2.3.65

2.3.66

2.3.67

2.3.68

2.3 69

2.3.70

2.3.76

2.3.77

2.3.78

2.3.79

2.3.80

2.3.81

2.3.82

2.3.84

2.3.83

2.3.85

2.3.86

2.3.87

Naujas

2.3.71

2.3.72

2.3.73

2.3.74

2.3.75

2.3.76

2.3.77

9 3.78

9.3.79

2.3.80

2.3.81

2.3.82

2.3.83

2.3.84

2.3.85

2.3.86

2.3.87

2.3.88

2.3.89

2.3.90

2.3.91

2.3.92

2.3.93

2.3.94

2.3.95

2.3.96

2.3.97

2.3.98

Senas

2.3.88

2.3.89

2.3.90

2.3.92

2.3.93

2.3.94

2.3.95

2.3.96

2.3.97

2.3.99

2.3.100

7 3.101

2.3.102

2.3.104

2.3.105

2.3.106

2.3.107

2.3.108

2.3.109

2.3.110

2 . 3 . 1 1 1

2.3.112

2.3.113

2.3.114

2.3.115

2.3.116

2.3.117

2.3.118

Naujas

2.3.99

2.3.100

2.3.101

2.3.102

2.3.103

2.3.104

2.3.105

2.3.106

2.3.107

2.3.108

2.3.109

2.3.110

2 . 3 . 1 1 1

2.3.112

2.3.113

2.3.114

2.3.115

2.3.116

2.3.117

2.3.118

2.3.119

2.3.120

2.3.121

2.3.122

2.3.123

2.3.124

2.3.125

2.3.126

Senas

2.3.119

9 3.120

9 . 3 . 1 2 1

2.3.122

9.3.123

2.3.124

2.3.125

2.3.126

2.3.127

9 3.128

2.3.129

2.3.130

2.3.131

2.3.132

2.3.133

2.3.134

2.3.135

2.3.136

2.3.137

2.3.138

2.3.139

2.3.140

2.3.141

2.3.142

2.3.143

2.3.144

2.3.145

2.3.146

Naujas

2.3.127

2.3.128

2.3.129

2.4.1

2.4.2

2.4.3

2.4.4

2.4.5

2.4.6

2.4.7

2.4.8

2.4.9

2.4.10

2.4.11

2.4.12

2.4.13

2.4.14

2.4.15

2.4.16

2.4.17

2.4.18

2.4.19

2.4.20

2.4.21

2.4.22

2.4.23

2.4.24

2.4.25

Senas

2.3.147

2.3.148

2.3.149

2.4.4

2.4.5

2.4.6

2.4.7

2.4.8

2.4.9

2.4.10

2.4.11

2.4.12

2.4.13

2.4.14

2.4.15

2.4.16

2.4.17

2.4.18

2.4.23

2.4.24

2.4.19

2.4.20

2.4.21

2.4.22

2.4.28

2.4.29

2.4.30

2.4.31

479

5.2 lentelės tęsinys

Naujas

2.4.26

2.4.27

2.4.28

2.4.29

2.4.30

2.43!

2.4.32

2.4.33

2.4.34

2.4.35

2.4.36

2.4.37

2.4.38

2.4.39

2.4.40

2.4.41

2.4.42

2.4.43

2.4.44

2.4.45

2.4.47

2.4.48

2.4.49

2.4.50

2.4.51

2.4.52

2.4.53

2.4.54

Senas

2.4.32

2.4.33

2.4.34

2.4.35

2.4.36

2.4.37

2.4.38

2.4.39

2.4.40

2.4.41

2.4.42

2.4.43

2.4.44

2.4.45

2.4.46

2.4.47

2.4.48

2.4.49

2.4.50

2.4.51

2.4.53

2.4.54

2.4.55

2.4.56

2.4.57

2.4.58

2.4.59

2.4.60

Naujas

2.4.55

2.4.56

2.4.57

2.4.58

2.4.59

2.5.1

2.5.2

2.5.3

2.5.4

2.5.5

2.5.6

2.5.7

2.5.8

2.5.9

2.5.10

2.5.11

2.5.12

2.5.13

2.5.14

2.5.15

2.5.16

2.5.17

2.5.18

2.5.19

2.5.20

2.5.21

2.5.22

2.5.23

Senas

2.4.61

2.4.62

2.4.63

2.4.64

2.4.65

2.5.6

2.5.7

2.5.12

2.5.13

2.5.15

2.5.16

2.5.18

2.5.20

2.5.21

2.5.22

2.5.23

2.5.24

2.5.25

2.5.26

2.5.27

2.5.28

2.5.29

2.5.30

2.5.31

2.5.32

2.5.33

2.5.34

2.5.35

Naujas

2.5.24

2.5.25

2.5.26

2.5.27

2.5.28

2.5.29

2.5.30

2.5.31

2.5.32

2.5.33

2.5.34

2.5.35

2.5.36

2.5.37

2.5.38

2.5.39

2.5.40

2.5.41

2.5.42

2.5.43

2.5.44

2.5.45

2.5.46

2.5.47

2.5.48

2.5.49

2.5.50

2.5.51

Senas

2.5.36

2.5.37

2.5.38

2.5.39

2.5.40

2.5.41

2.5.42

2.5.43

2.5.44

2.5.45

2.5.46

2.5.47

2.5.49

2.5.50

2.5.51

2.5.52

2.5.53

2.5.54

2.5.55

2.5.56

2.5.57

2.5.58

2.5.59

2.5.60

2.5.61

2.5.62

2.5.82

2.5.83

Naujas

2.5.52

2.5.53

2.5.54

2.5.55

2.5.56

2.5.57

2.5.58

2.5.59

2.5.60

2.5.61

2.5.62

2.5.63

2.5.64

2.5.65

2.5.66

2.5.67

2.5.68

2.5.69

2.5.70

2.5.71

2.5.72

2.5.73

2.5.74

2.5.75

2.5.76

2.5.77

2.5.78

2.5.79

Senas

2.5.84

2.5.85

2.5.86

2.5.87

2.5.88

2.5.89

2.5.90

2.5.91

2.5.92

2.5.93

2.5.94

2.5.95

2.5.96

2.5.97

2.5.98

2.5.99

2.5.100

2.5.101

2.5.104

2.5.105

2.5.106

2.5.107

2.5.109

2.5.110

2 . 5 . 1 1 1

2.5.112

2.5.113

2.5.114

Naujas

2.5.80

2.5.81

2.5.82

2.5.83

2.5.84

2.5.85

2.5.86

2.5.87

2.5.88

2.5.89

2.5.90

2.5.91

2.5.92

2.5.93

2.5.94

2.5.95

2.5.96

2.5.97

2.5.98

2.5.99

2.5.100

2.5.10!

2.5.102

2.5.103

2.5.104

2.5.105

2.5.106

2.5.107

Senas

2.5.115

7.5.116

2.5.117

2.5.118

2.5.119

2.5.120

2.5.121

2.5.122

2.5.123

2.5.124

2.5.125

2.5.126

2.5.127

2.5.128

2.5.129

2.5.130

2.5.131

2.5.132

2.5.133

2.5.134

2.5.135

2.5.136

2.5.137

2.5.138

2.5.139

2.5.140

2.5.141

2.5.142

480

5.2 lentelės tęsinys

Naujas

2.5.108

2.5.109

2.5.110

2 . 5 . 1 1 1

2.5.112

2.5.113

2.5.114

Senas

2.5.143

2.5.144

2.5.145

2.5.146

2.5.147

2.5.148

2.5.149

Naujas

2.5.115

2.5.116

2.5.117

2.5.118

2.5.119

2.5.120

2.5.121

Senas

2.5.150

2.5.151

2.5.152

2.5.153

2.5.154

2.5.155

2.5.156

Naujas

2.5.122

2.5.123

2.5.124

2.5.125

2.5.126

2.5.127

2.5.128

Senas

2.5.157

2.5.158

2.5.159

2.5.160

2.5.161

2.5.162

2.5.163

Naujas

2.5.129

2.5.130

2.5.131

2.5.132

2.5.133

2.5.134

2.5.135

Senas

2.5.164

2.5.165

2.5.166

2.5.167

2.5.168

2.5.169

2.5.170

Naujas

2.5.136

2.5.137

2.5.138

2.5.139

Senas

2.5.171

2.5.172

2.5.173

2.5.174

Pastaba. Šeštojo leidimo EĮĮT punktai, neturintys atitikmenų šių tai-
syklių antrajame skyriuje, į lentelę neįtraukti. Apsaugos nuo viršįtampių
ir įžeminimų dalys yra iškeltos į taisyklių pirmojo skyriaus 1.7 poskyrį.

481

3 SKYRIAUS "RELINE APSAUGA IR AUTOMATIKA"
TAISYKLIŲ PUNKTŲ ATITIKMENYS

5.3 lentelė. Šeštojo leidimo "Elektros įrenginių įrengimo taisyklių
trečiojo skyriaus "Relinė apsauga ir automatika" ir ketvirtojo, penkto-
jo bei septintojo skyrių atskirų punktų, kuriuose formuluojami reika-
lavimai relinės apsaugos įtaisams, punktų atitikmenys šių taisyklių
trečiojo skyriaus "Relinė apsauga ir automatika" punktams

Taisykl ių punktai

Naujas

3 . 1 . 1

3.1.2

3.1.3

3.1.4

3.1.5

3.1.6

3.1.7

3.1.8

3.1.9

3.1.10

3 . 1 . 1 1

3 . 1 . 1 2

3 . 1 . 1 3

3.1.14

3 . 1 . 1 5

3.1.16

3 . 1 . 1 7

3.1.18

3.2.1

3.2.2

3.2.3

Senas

3 . 1 . 1

3 1 9

3.1.3

3.1.4

3.1.5

3.1.6

3.1.7

3.1.8

3.1.9

3.1 .10

3 . 1 . 1 1

3 . 1 . 1 2

3 .1 .13

3.1.14

3.1 15

3.1.16

3.1.17

3.1.18

3.1.19

3.2.1

3.2.2

3.2.3

Naujas

3.2.4

3.2.5

3.2.6

3.2.7

3.2.8

3.2.9

3.2.10

3.2.11

3.2.12

3.2.13

3.2.14

3.2.15

3.2.16

3.2.17

3.2.18

3.2.19

3.2.20

3.2.21

3.2.22

3.2.23

3.2.24

Senas

3.2.4

3.2.5

3.2.6

3.2.7

3.2.8

3.2.9

3.2.10

3.2.11

3.2.12

3.2.13

3.2.14

3.2.15

3.2.16

3.2.17

3.2.18

3.2.19

3.2.20

3.2.21

3.2.22

3.2.23

3.2.24

3.2.25

Naujas

3.2.25

3.2.26

3.2.27

3.2.28

3.2.29

3.2.30

3.2.31

3.2.32

3.2.33

3.2.34

3.2.35

3.2.36

3.2.37

3.2.38

3.2.39

3.2.40

3.2.41

3.2.42

3.2.43

3.2.44

3.2.45

3.2.46

Senas

3.2.26

3.2.27

3.2.28

3.2.29

3.2.30

3.2.31

3.2.32

3 2 33

3.2.34

3.2.35

3.2.36

3.2.37

3.2.38

3.2.39

3.2.40

3.2.41

3.2.42

3.2.43

3.2.44

3.2.45

3.2.46

3.2.47

Naujas

3.2.47

3.2.48

3.2.49

3.2.50

3.2.51

3.2.52

3.2.53

3.2.54

3.2.55

3.2.56

3.2.57

3.2.58

3.2.59

3.2.60

3.2.61

3.2.62

3.2.63

3.2.64

3.2.65

3.2.66

3.2.67

Senas

3.2.48

3.2.49

3.2.50

3.2.51

3.2.52

3.2.53

3.2.54

3.2.55

3.2.56

3.2.57

3.2.58

3.2.59

3.2.60

3.2.61

3.2.62

3.2.63

3.2.64

3.2.65

3.2.66

3.2.67

3.2.68

3.2.69

Naujas

3.2.68

3.2.69

3.2.70

3.2.71

3.2.72

3.2.73

3.2.74

3.2.75

3.2.76

3.2.77

3.2.78

3.2.79

3.2.80

3.2.81

3.2.82

3.2.83

3.2.84

3.2.85

3.2.86

3.2.87

3.2.88

3.2.89

Senas

3.2.70

3 9 7 1

3.2.72

3 2.73

3.2.74

3.2.75

3 2.76

3.7.77

3.7.78

3.2.79

3.2.80

3.2.81

3 7 82

3.2.83

3.2.84

3.2.85

3.2.86

3.2.87

3.2.88

3.2.89

3.2.90

3.2.91

482

5.3 lentelės tęsinys

Naujas

3.2.90

3.2.92

3.2.93

3.2.94

3.2.95

3.2.96

3.2.90

3.3.91

3.3.92

3.3.94

3.3.95

3.3.96

3.3.96

3.3.96

3.2.97

3.2.98

3.2.99

3.2.100

3.2.101

3.2.102

3.2.103

3.2.104

3.2.105

3.2.106

3.2.107

3.2.108

3.2.109

3.2.110

Senas

3.2.92

3.2.93

3.2.94

3.2.95

3.2.96

3.2.97

3.2.98

3.2.99

3.2.100

3.2.101

3.2.102

3.2.103

3.2.104

3.2.105

3.2.106

3.2.107

3.2.108

3.2.109

3.2.110

3.2 .111

3.2.112

3.2.113

3.2.114

3.2.115

3.2.116

3.2.117

3.2.118

3.2.119

Naujas

3 . 2 . 1 1 1

3.2.112

3.2.113

3.2.114

3.2.115

3.2.116

3.2.117

3.2.118

3.2.119

3.2.120

3.2.121

3.2.122

3.2.123

3.2.124

3.3.1

3.3.2

3.3.3

3.3.4

3.3.5

3.3.6

3.3.7

3.3.8

3.3.9

3.3.10

3.3.11

3.3.12

Senas

3.2.120

3.2.121

3.2.122

3.2.123

3.2.124

3.2.125

3.2.126

3.2.127

3.2.128

3.2.129

3.2.130

3.2.131

3.2.132

3.2.133

3.3.1

3.3.2

3.3.3

3.3.4

3.3.5

3.3.6

3.3.7

3.3.8

3.3.9

3.3.10

3.3.11

3.3.12

3.3 13

3.3.14

Naujas

3.3.13

3.3.14

3.3.15

3.3.16

3.3.17

3.3.18

3.3.19

3.3.20

3.3.21

3.3.22

3.3.23

3.3.24

3.3.25

3.3.26

3.3.27

3.3.28

3.3.29

3.3.30

3.3.31

3.3.32

3.3.33

3.3.34

3.3.35

3.3.36

3.3.37

3.3.38

3.3.39

3.3.40

Senas

3.3.15

3.3.16

3.3.17

3.3.18

3.3.19

3.3.20

3.3.21

3.3.22

3.3.23

3.3.24

3.3.25

3.3.26

3.3.27

3.3.28

3.3.29

3.3.30

3.3.31

3 3 32

3.3.33

3.3.34

3.3.35

3.3.36

3.3.37

3.3.38

3.3.39

3.3.40

3.3.41

3.3.42

Naujas

3.3.41

3.3.42

3 343

3.3.44

3 345

3.3.46

3 3.47

3.3.48

3.3.49

3.3.50

3.3.51

3.3.52

3.3.53

3.3.54

3.3.55

3.3.56

3.3.57

3.3.58

3.3.59

3 3.60

3.3.61

3.3.62

3.3.63

3.3.64

3.3.65

3.3.66

3.3.67

3.3.68

Senas

3.3 43

3.3.44

3.3.45

3.3.46

3.3.47

3.3.48

3.3.49

3.3.50

3.3.51

3.3 52

3.3.53

3.3.54

3.3.55

3.3.56

3.3.57

3.3.58

3.3.59

3.3.60

3.3.61

3.3.62

3.3.63

3.3.64

3.3.65

3.3.66

3.3.67

3.3.68

3.3.69

3.3.70

Naujas

3 3 69

3.3.70

3.3.71

3.3.72

3.3.73

3.3.74

3.3.75

3.3.76

3.3.77

3.3.78

3.3.79

3.3.80

3.3.81

3.3.82

3.3.83

3.3.84

3.3.85

3.3.86

3.3.87

3.3.88

3.3.89

3.3.90

3.3.91

3.3.92

3.3.93

3.3.94

3.3.95

3.3.96

Senas

3.3.71

3 3 72

3 373

3 3.74

3.3.75

3.3.76

3.3.77

3.3.78

3.3.79

3.3.80

3 381

3.3.82

3 3 83

3.3.84

3.3.85

3.3.86

3 3 87

3 3 88

3.3.89

3.3.90

3.3.91

3.3.92

3.3.93

3.3.94

3.3.95

3.3.96

3.3.97

3398

483

5.3 lentelės tęsinys

Naujas

3.3.97

3.3.98

3.3.99

3.3.100

3.3.101

3.4.1

3.4.2

3.4.3

3.4.4

3.4.5

3.4.6

3.4.7

3.4.8

3.4.9

3.4.10

Senas

3.3.99

3.3.100

3.3.101

3.3.102

3.3.103

3.4.1

3.4.2

3.4.3

3.4.4

3.4.5

3.4.6

3.4.7

3.4.8

3.4.9

3.4.10

Naujas

3.4.11

3.4.12

3.4.13

3.4.14

3.4.15

3.4.16

3.4.17

3.4.18

3.4.19

3.4.20

3.4.31

3.4.32

3.4.33

3.4.34

3.4.35

Senas

3.4.11

3.4.12

3.4.13

3.4.14

3.4.15

3.4.16

3.4.17

3.4.18

3.4.19

3.4.20

3.4.31

3.4.32

3.4.33

3.4.34

3 435

Naujas

3.4.36

3.4.37

3.4.38

3.4.39

3.4.40

3.5.1

3.5.2

3.5.3

3.5.4

3.5.5

3.5.6

3.5.7

3.5.8

3.5.9

3.5.10

Senas

3.4.36

3.4.37

3.4.38

3.4.39

3.4.40

4.3.13

4.3.14

4.3.15

4.3.16

5.3.43

5.3.44

5.3.45

5.3.46

5.3.47

5.3.48

Naujas

3.5.11

3.5.12

3.5.13

3.5.14

3.5.15

3.5.16

3.5.17

3.5.18

3.5.19

3.5.20

3 521

3.5.22

3.5.23

3 524

3.5.25

Senas

5.3.49

5.3.50

5.3.51

5.3.52

5.3.53

5.3.54

5.3.55

5.3.56

5.3.57

5.3.58

5.3.59

5.3.60

5.3.61

5.3.62

5.3.13

Naujas

3.5.26

3.5.27

3.5.28

3.5.29

3.5.30

3.5.31

3.5.32

3.5.33

3.5.34

3.5.35

3.5.36

3.5.37

Senas

5.6.16

5.6.17

5.6.18

5.6.19

5.6.20

5 6.21

5.6.22

5 6.23

7.5.10

7.5.11

7.7.7

7.7.8

Pastaba. Šeštojo leidimo EĮĮT punktai, neturintys atitikmenų šių tai-
syklių trečiajame skyriuje, į lentelę neįtraukti.

484

4 SKYRIAUS "SKIRSTYKLOS IR PASTOTĖS"
TAISYKLIŲ PUNKTŲ ATITIKMENYS

5.4 l e n t e l ė . Šeštojo leidimo "Elektros įrenginių įrengimo taisyk-
lių" punktų numeracija ir jų atitikmenys su šių taisyklių 4 skyriaus
"Skirstyklos ir pastotės" punktais

Taisyk l ių punktai

Naujas

4.1.1

4.1.2

4.1.3

4.1.4

4.1.5

4.1.6

4.1.7

4.1.8

4.1.9

4.1.10

4 . 1 . 1 1

4.1 .12

4.1.13

4.1.14.

4.1.15

4.1.16

4 . 1 . 1 7

4.1.18

4.1.19

4.1.20

4.1.21

4.1.22

4.1.23

Senas

4.1.2

4.1.3

4.1.4

4.1.5

4.1.6

4.1.7

4.1.8

4.1.9

4.1.10

4 . 1 . 1 1

4.1.12

4 . 1 . 1 3

4.1.14

4.1.15

4. M 6.

4.1.17

4.1.18

4.1.19

4.1.20

4 . . 2 1

4.1.22

4.1.23

4.1.24

Naujas

4.1.24

4.1.25

4.1.26

4.1.27

4.2.1

4.2.2

4.2.3

4.2.4

4.2.5

4.2.6

4.2.7

4.2.8

4.2.9

4.2.10

4.2.11

4.2.12

4.2.13

4.2.14

4.2.15

4.2.16

4.2.17

4.2.18

4.2.19

Senas

4.1.25

4.1.26

4.1.27

4.1.28

4.2.13

4.2.14

4.2.15

4.2.16

4.2.17

4.2.18

4.2.19

4.2.21

4.2.23

4.2.24

4.2.25

4.2.26

4.2.27

4.2.28

4.2.29

4.2.30

4.2.31

4.2.32

4.2.33

Naujas

4.2.20

4.2.21

4.2.22

4.2.23

4.2.24

4.2.25

4.2.26

4.2.27

4.2.28

4.2.29

4.2.30

4.2.31

4.2.32

4.2.33

4.2.34

4.2.35

4.2.36

4.2.37

4.2.38

4.2.39

4.2.40

4.2.41

4.2.42

Senas

4.2.35

4.2.36

4.2.37

4.2.38

4.2.39

4.2.40

4.2.41

4.2.43

4.2.46

4.2.47

4.2.48

4.2.50

4.2.51

4.2.52

4.2.53

4.2.54

4.2.55

4.2.56

4.2.57

4.2.58

4.2.59

4.2.60

4.2.61

Naujas

4.2.43

4.2.44

4.2.45

4.2.46

4.2.47

4.2.48

4.2.49

4.2.50

4.2.51

4.2.52

4.2.53

4.2.54

4.2.55

4.2.56

4.2.57

4.2.58

4.2.59

4.2.60

4.2.61

4.2.62

4.2.63

4.2.64

4.2.65

Senas

4.2.62

4.2.63

4.2.64

4.2.65

4.2.67

4.2.68

4.2.69

4.2.70

4.2.71

4.2.72

4.2.74

4.2.75

4.2.76

4.2.77

4.2.78

4.2.79

4.2.80

4.2.81

4.2.82

4.2.83

4.2.84

4.2.85

4.2.86

Naujas

4.2.66

4.2.67

4.2.68

4.2.69

4.2.70

4.2.71

4.2.72

4.2.73

4.2.74

4.2.75

4.2.76

4.2.77

4.2.78

4.2.79

4.2.80

4.2.81

4.2.82

4.2.83

4.2.84

4.2.85

4.2.86

4.2.87

4.2.88

Senas

4.2.87

4.2.88

4.2.89

4.2.91

4.2.92

4.2.93

4.2.94

4.2.95

4.2.96

4.2.98

4.2.100

4.2.101

4.2.102

4.2.103

4.2.104

4.2.105

4.2.106

4.2.107

4.2.108

4.2.110

4.2 .111

4.2.112

4.2.113

485

5.4 lentelės tęsinys

Naujas

4.2.89

4.2.90

4.2.91

4.2.92

4.2.93

4.2.94

4.2.95

4.2.96

4.2.97

4.2.98

4.2.99

4.2.100

4.2.101

4.2.102

4.2.103

4.2.104

4.2.105

4.2.106

4.2.107

4.2.108

4.2.109

4.2.110

4.2.111

4.2.112

4.2.113

4.2.114

4.2.115

4.2.116

Senas

4.2.114

4.2.115

4.2.116

4.2.117

4 . 2 . 1 1 8

4.2.119

4.2.120

4.2.121

4.2.122

4.2.123

4.2.124

4.2.125

4.2.126

4.2.127

4.2.128

4.2.129

4.2.130

4.2.131

4.2.132

4.2.133

4.2.134

4.2.176

4.2.177

4.2.178

4.2.179

4.2.180

4.2.181

4.2.182

Naujas

4.2.117

4.2.118

4.2.119

4.2.120

4.2.121

4.2.122

4.2.123

4.2.124

4.2.125

4.2.126

4.2.127

4.2.128

4.2.129

4.2.130

4.2.131

4.2.132

4.2.133

4.2.134

4.2.135

4.2.136

4.2.137

4.2.138

4.2.139

4.2.140

4.2.141

4.2.142

4.2.143

4.2.144

Senas

4.2.183

4.2.184

4.2.185

4.2.186

4.2.187

4.2.188

4.2.189

4.2.190

4.2.191

4.2.192

4.2.193

4.2.194

4.2.195

4.2.196

4.2.197

4.2.198

4.2.199

4.2.200

4.2.201

4.2.202

4.2.203

4.2.04

4.2.205

4.2.206

4.2.207

4.2.208

4.2.209

4.2.210

Naujas

4.2.145

4.2.146

4.2.147

4.2.148

4.2.149

4.2.150

4.2.151

4.2.152

4.2.153

4.2.154

4.2.155

4.2.156

4.2.157

4.2.158

4.2.159

4.2.160

4.2.161

4.2.162

4.2.163

4.2.164

4.2.165

4.2.166

4.2167.

4.2.168

4.2.169

4.2.170

4.2.171

4.2.172

Senas

4.2.211

4.2.212

4.2.213

4.2.214

4.2.220

4.2 .21

4.2.222

4.2.224

4.2.225

4.2.226

4.2.228

4.2.229

4.2.231

4.2.233

4.2.237

4.2.238

4.2.239

4.2.240

4.2.241

4.2.242

4.2.243

4.2.244.

4.2.245

4:2.246

4.2.247

4.2.248

4.2.249

4.2.250

Naujas

4.2.173

4.2.174

4.2.175

4.2.176

4.2.177

4.2.178

4.2.179

4.2.180

4.2.181

4.2.182

4.3.1

4.3.2

4.3.3

4.3.4

4.3.5

4.3.6

4.3.7

4.3.8

4.3.9

4.3.10

4.3.11

4.3.12

4.3.13

4.3.14

4.3.15

4.3.16

4.3.17

4.3.18

Senas

4.2.251

4.2.252

4.2.253

4.2.254

4.2.255

4.2.256

4.2.257

4.2.259

4.2.261

4.2.262

4.3.5

4.3.6

4.3.7

4.3.8

4.3.9

4.3.10

4.3.11

4.3.12

4.3.2

4.3,17

4.3.18

4.3.19

4.3.4

4.3.20

4.3.21

4.3.22

4.3.23

4.3.24

Naujas

4.3.19

4.3.20

4.3.21

4.3.22

4.3.23

4.3.24

4.3.25

4.3.26

4.3.27

4.3.28

4.3.29

4.3.30

4.3.31

4.3.32

4.3.33

4.3.34

4.3.35

4.3.36

4.3.37

4.3.38

4.3.39

4.3.40

4.3.41

4.3.42

4.3.43

4.3.44

4.3.45

4.3.46

Senas

4.3.25

4.3.26

4.3.27

4.3.28

4.3.29

4.3.30

4.3.31

4.3.32

4.3.33

4.3.34

4.3.35

4.3.36

4.3.37

4.3.38

4.3.39

4.3.40

4.3.41

4.3.42

4.3.43

4.3.44

4.3.45

4.3.46

4.3.47

4.3.48

4.3.49

4.3.50

4.3.51

4.3.52

486

5.4 lentelės tęsinys

Naujas

4.3.47

4.4.1

4.4.2

4,4,3

4.4.4

4.4.5

4.4.6

4.4.7

Senas

4.3.53

4.4.3

4.4.4

4.4.5

4.4.6

4.4.7

4.4.10

4.4.11

Naujas

4.4.8

4.4.9

4.4.10

4.4.11

4.4.12

4.4.13

4.4.14

4.4.15

Senas

4.4.12

4.4.13

4.4.14

44 15

4.4.16

4.4.17

4.4.18

4.4.19

Naujas

4.4.16

44 17

4.4.18

44 19

4.4.20

4.4.21

4.4.22

4.4.23

Senas

4.4.20

4.4.21

4.4.22

4.4.23

4.4.24

4.4.26

4.4.2

4.4.27

Naujas

4.4.24

4.4.25

4.4.26

4.4.27

4.4.28

4.4.29

4.4.30

4.4.31

Senas

4.4.28

4.4.29

4.4.30

4.4.31

4.4.32

4.4.34

4.4.35

4.4.36

Naujas

4.4.32
4.4.33

4.4.34

4.4.35

4.4.36

4.4.37

4.4.38

4.4.39

Senas

4.4.37

4.4.40

4.4.41

4.4.42

4.4.43

4.4.44

4.4.45

4.4.46

Pastaba. Šeštojo leidimo EĮĮT punktai, neturiu lys atitikmenų šių taisyk-
lių ketvirtajame skyriuje, į lentelę neįtraukti. Apsaugos nuo v i r š į tampių ir
įžeminimų dalis yra iškelta į šių taisyklių pirmojo skyriaus 1. 7 poskyrį.
Keitiklinių agregatų apsaugo* dalis iškelia į taisyklių trečiąjį skyrių.

6 priedas

DUJOTIEKIŲ KLASIFIKACIJA

Dujų tiekimo sistemos dujotiekiai, atsižvelgiant į jais transportuojamų
dujų slėgį, skirstomi į:

Magistralinius, kuriuose darbinis
Dujų slėgis -daugiau kaip 16 barų iki 100 bar.
Skirstomuosius pl ieninius, kuriuose darbinis dujų slėgis:
— didelio slėgio — daugiau kaip 5 bar ir iki 16 bar;
- v idutinio slėgio l kategorijos - daugiau kaip 2 bar ir iki 5 bar;
- vidutinio slėgio II kategorijos - daugiau kaip 0,l bar ir iki 2 bar;
- mažo slėgio - iki 0,l bar.
Skirstomuosius polietileninius,
Kuriuose darbinis dujų slėgis - iki l0 bar.
Mažiausi leistinieji atstumai nuo elektros linijų iki 10 bar slėgio

Dujotiekių polietileninių vamzdynų, m:

Iki 35 kV įtampos kabelių l ini jos:
- neužstatytose teritorijose l,0;
- užstatytose teritorijose 0,5.
110 kV ir aukštesnės įtampos kabelių linijos:
- grunte l,0;
- statinyje (nuo statinio išorės sienos) 0,5.

487

6.1 l e n t e l ė . Mažiausi leistinieji atstumai nuo elektros linijų
iki dujotiekių plieninių vamzdynų, m

Darbinis slėgis, bar

Eil.
n r.

1.

2.

3.

4.

5.

Elektros l i n i j o s

Iki 1000 V KL

6- 110 kV KL

Iki 1000 V OL
6-35 kV OL:
- neužstatytose teri-
torijose

- užstatytose terito-
rijose nuo atramos,
jos pamato ir/ar įže-
mintuvo
110-400 kV OL:
- neužstatytose teri-
torijose

- užstatytose terito-
rijose nuo atramos,
jos pamato ir/ar įže-
m i n t u v o

Iki 0,1

1

1

1

Daugiau
kaip 0,1 ir

iki 2
1

1

1

Daugiau
kaip 2 ir iki

5
1

I

1

Daugiau
kaip 5 ir iki

16
1

2

1

Daugiau
kaip 16

5

5

5

Už elektros l i n i j ų apsaugos zonos; suderinus su elektros l ini-
jas ir dujotiekius eksploatuojančiomis įmonėmis, atstumai
gali būti sumažinti ir turi būti ne mažesni kaip užstatytose
teritorijose

1 1 1 1 5

Už elektros l i n i j ų apsaugos zonos; suderinus su elektros l in i-
jas ir dujotiekius eksploatuojančiomis įmonėmis, atstumai
gali b ū t i sumažinti ir turi būti ne mažesni kaip užstatytose
teritorijose

5 5 5 5 5

Pastaba, l bar = 0,1 MPa.

ELEKTROS [RENGINIŲ [RENGIMO TAISYKLĖS
1-4 skyriai

Redaktorius M. Rutkauskas
Pasirašyta spaudai 2001 10 16. 30,5 sp. 1. Užsakymo Nr. 139
Tiražas 1000 egz. Išleido Lietuvos energetikų mokslo ir tech-
nikos draugijos ind. įm. "Energetika", Žvejų g. 14, 2600 V i l -
n i u s , tcl. 78 25 09. Spausdino UAB "Leidybos centras",
A. Strazdelio g. l, LT-2630 Vi ln ius .

Taisyklės parengtos AB "Lietuvos energija" užsakymu

	Pradzia
	NORMINIS TEISES AKTAS
	TAISYKLIU STRUKTURA
	T U R I N Y S
	TERMINU REIKSMES
	TERMINAI IR APIBREZIMAI
	SANTRUMPOS
	l s k y r i u s. BENDROSIOS TAISYKLES
	1.1. BENDROJI DALIS
	Taikymo sritis
	Bendrieji reikalavimai
	Elektros irenginiu prijungimas
	Elektros irenginiu pripažinimas tinkamais naudoti

	1.2. ELEKTROS TIEKIMAS IR ELEKTROS TINKLAI
	Taikymo sritis
	Bendrieji reikalavimai
	Vartotoju aprupinimo elektra patikimumas
	Itampos lygiai ir ju reguliavimas, reaktyviosios galios reguliavimas

	1.3. LAIDININKU PARINKIMAS
	Taikymo sritis
	Laidininku skerspjuviu parinkimas isilimui
	Laidu ir kabeliu gumine ir plastmasine izoliacija

leistinoji ilgalaike srove
	Kabeliu imirkyta popierine izoliacija leistinoji ilgalaike srove
	Oro kabeliu ir oro liniju izoliuotu laidu leistinoji ilgalaike

 srove ir elektriniai parametrai
	Iki 1000 V itampos kintamosios ir iki 1500 V itampos nuolatines

sroves izoliuotu laidu ir kabeliu leistinoji ilgalaike srove
	Neizoliuotu laidu ir šynu leistinoji ilgalaike srove
	Laidininku skerspjuviu ekonominis parinkimas
	Laidininku skerspjuviu tikrinimas vainikinio išlydžio

ir radijo trikdžiu poveikiui
	Oro liniju laidu skerspjuviu tikrinimas mechaniniam atsparumui

	1.4. ELEKTROS APARATU IR ELEKTROS LINIJU LAIDININKU

TIKRINIMAS TRUMPOJO JUNGIMO SROVES POVEIKIUI
	Taikymo sritis
	Bendrieji reikalavimai
	Aparatu ir laidininku parinkimas pagal trumpojo jungimo sroves
	Laidininku ir izoliatoriu parinkimas, laikančiuju konstrukciju

atsparumas mechaniniam trumpojo jungimo sroves poveikiui
	Laidininku parinkimas pagal ju termini atsparumą

trumpojo jungimo srovei
	Kabeliu parinkimas pagal atsparumą ugniai
	Aparatu parinkimas pagal komutacinę galią

	1.5. ELEKTROS APSKAITA
	Taikymo sritis
	Bendrieji reikalavimai
	Komerciniu skaitikliu irengimo vietos
	Reikalavimai komerciniams skaitikliams
	Elektros apskaita naudojant matavimo transformatorius
	Skaitikliu irengimas ir prijungimas
	Kontroline elektros apskaita

	1.6. ELEKTROS DYDŽIU MATAVIMAI
	Taikymo sritis
	Bendrieji reikalavimai
	Sroves matavimas
	Itampos matavimas
	Izoliacijos kontrole
	Galios matavimas
	Dažnio matavimas
	Matavimai sinchronizuojant
	Elektros dydžiu registravimas avariniuose režimuose

	1.7. ELEKTROS IRENGINIU IŽEMINIMAS

IR APSAUGA NUO VIRŠITAMPIU
	Taikymo sritis
	Bendrieji reikalavimai
	Irenginiai, kuriuos reikia ižeminti arba inulinti
	Aukštesnes kaip 1000 V itampos elektros irenginiu

ižeminimas tiesiogiai ižemintos neutrales tinkluose
	Aukštesnes kaip 1000 V itampos elektros irenginiu

ižeminimas izoliuotosios neutrales tinkluose
	Iki 1000 V itampos elektros irenginiu ižeminimas tiesiogiai

ižemintos neutrales tinkluose
	Iki 1000 V itampos elektros irenginiu ižeminimas

izoliuotosios neutrales tinkluose
	Elektros irenginiu ižeminimas dideles savitosios varžos grunte
	Ižemintuvai
	Ižeminimo ir apsauginiai laidininkai
	Ižeminimo ir apsauginiu laidininku sujungimas ir prijungimas
	Kilnojamieji elektros imtuvai
	Nestacionarieji elektros irenginiai
	Kabeliu liniju ižeminimas
	Vieliniu aptvaru ir metaliniu tvoru ižeminimas
	Iki 1000 V itampos oro liniju ižeminimas ir apsauga nuo viršitampiu
	Aukštesnes kaip 1000 V itampos oro l i n i ju ižeminimas

ir apsauga nuo viršitampiu
	Pastočiu ir skirstyklu ižeminimas ir apsauga nuo

atmosferiniu viršitampiu
	Apsauga nuo vidiniu viršitampiu

	1.8. IRENGINIUS PRIPAŽISTANT TINKAMAIS NAUDOTI

BANDYMU NORMOS
	Taikymo sritis
	Bendrieji reikalavimai
	Sinchroniniai generatoriai, kompensatoriai ir kolektoriniai žadintuvai
	Nuolatines sroves elektros mašinos-(be žadintuvu)
	Kintamosios sroves elektros varikliai
	Galios transformatoriai, autotransformatoriai ir alyviniai reaktoriai
	Sroves transformatoriai
	Itampos transformatoriai
	Elektromagnetiniai itampos transformatoriai
	Kondensatoriniai (talpiniai) itampos transformatoriai
	Alyviniai jungtuvai
	Oriniai jungtuvai
	Dujiniai jungtuvai
	Vakuuminiai jungtuvai
	Galios skyrikliai
	Skyrikliai, skiltuvai ir trumpikliai
	Komplektiniai uždaruju ir atviruju skirstyklu irenginiai
	6 kV ir aukštesnes itampos komplektiniai ekranuotieji srovelaidžiai
	Renkamosios ir jungiamosios šynos
	Sausieji reaktoriai
	Elektros filtrai
	Kondensatoriai
	Ventiliniai iškrovikliai ir viršitampiu ribotuvai
	Aukštesnes kaip 1000 V itampos saugikliai ir saugikliai-skyrikliai
	Ivadai ir pervadiniai izoliatoriai
	Izoliacines alyvos
	Iki 1000 V itampos elektros aparatai, antrines grandines ir instaliacija
	Akumuliatoriu baterijos
	Ižeminimo irenginiai
	Galios kabeliu linijos
	Oro linijos
	6-10 kV itampos oro linijos izoliuotais laidais
	Iki 1000 V itampos oro kabeliu linijos
	Kontaktines jungtys

	2 s k y r i u s. ELEKTROS LINIJOS IR INSTALIACIJA
	Taikymo sritis
	2.1. ELEKTROS INSTALIACIJA
	Bendrieji reikalavimai
	Elektros instaliacijos rušys. Laidai ir kabeliai bei ju klojimo budai
	Atviroji elektros instaliacija patalpose
	Pasleptoji elektros instaliacija patalpose
	Elektros instaliacija pastoges patalpose
	Lauko elektros instaliacija

	2.2. IKI 35 kV ITAMPOS SROVELA1DŽIAI
	Taikymo sritis
	Bendrieji reikalavimai
	Iki 1000 V itampos srovelaidžiai
	Aukštesnes kaip 1000 V itampos srovelaidžiai
	Lankstus aukštesnes kaip 1000 V itampos srovelaidžiai

	2.3. ELEKTROS KABELIU LINIJOS
	Bendrieji reikalavimai
	Kabeliu klojimo budu parinkimas
	Kabeliu parinkimas
	Kabeliu alyvos irenginiai
	Kabeliu jungtys ir galunes
	Elektriniu, pastočiu ir skirstyklu kabeliu ukio specialieji reikalavimai
	Kabeliu linijos žemeje
	Kabeliu linijos blokuose, vamzdžiuose ir gelžbetoniniuose loviuose
	Kabeliu linijos kabeliu statiniuose
	Kabeliu linijos gamybinese patalpose
	Povandenines kabeliu linijos
	Kabeliu linijos specialiuose statiniuose

	2.4. IKI 1000 V ITAMPOS ORO LINIJOS
	Bendrieji reikalavimai
	Klimato sąlygos
	Laidai ir armatura
	Laidu išdestymas
	Atramos
	Sankirtos ir priartejimai
	Iki 1000 V itampos elektros oro kabeliu linijos
	Oro kabeliai, armatura, atramos
	Oro kabeliu liniju atstumai iki kitu objektu, sankirtos ir priartejimai

	2.5. AUKŠTESNES KAIP 1000 V ITAMPOS ORO LINIJOS
	Bendrieji reikalavimai
	Klimato sąlygos
	Laidai ir trosai
	Laidu ir trosu išdestymas ir atstumai tarp ju
	Izoliacija
	Armatura
	Atramos
	Oro linijos neužstatytose ir sunkiai prieinamose vietovese
	Oro liniju tiesimas per miškus ir želdinius,
	Oro linijos užstatytose teritorijose
	Oro liniju sankirtos ir tarpusavio priartejimas
	Oro l i n i ju priartejimas prie ryšiu, signalizacijos ir radijo

transliacijos statiniu ir sankirtos su jais
	Oro liniju priartejimas prie geležinkeliu ir sankirtos su jais
	Oro liniju priartejimas prie automobiliu keliu bei

gatviu ir sankirtos su jais
	Oro liniju priartejimas prie troleibusu l i n i ju ir sankirtos su jomis
	Oro liniju sankirtos su vandens telkiniais
	Oro liniju tiesimas per tiltus
	Oro l i n i ju tiesimas per užtvankas ir pylimus
	Oro liniju priartejimas prie vandens aušintuvu
	Oro liniju priartejimas prie irenginiu, galinčiu sprogti ir užsidegti
	Oro liniju priartejimas prie viršžeminiu ir antžeminiu vamzdynu,

lynu keliu ir sankirtos su jais
	Oro liniju priartejimas prie požeminiu vamzdynu ir sankirtos su jais
	Oro liniju priartejimas prie naftos ir duju fakelu
	Oro liniju priartejimas prie oro uostu
	Aukštesnes kaip 1000 V itampos oro linijos

izoliuotais laidais

	3 s k y r i u s. RELINE APSAUGA IR AUTOMATIKA
	Taikymo sritis
	3.1. IKI 1000 V ITAMPOS ELEKTROS IRENGINIU APSAUGA
	Taikymo sritis
	Reikalavimai apsaugos itaisams
	Apsaugos parinkimas
	Apsaugos itaisu montavimo vietos

	3.2. AUKŠTESNES KAIP 1000 V ITAMPOS ELEKTROS

IRENGINIU APSAUGA
	Taikymo sritis
	Bendrieji reikalavimai
	Turbogeneratoriu, tiesiogiai prijungtu prie generatoriu

itampos renkamuju šynu, apsauga
	Transformatoriu, turinčiu 3 kV ir aukštesnes itampos aukštosios

itampos apviją, ir šuntuojančiu reaktoriu apsauga
	Generatoriaus ir transformatoriaus bloku apsauga
	3-35 kV itampos izoliuotosios neutrales tinklo oro

ir kabeliu l i n i ju apsauga
	110-400 kV itampos tiesiogiai ižemintos neutrales

tinklo oro l i n i ju apsauga
	Šynu apsauga. Šyninio ir sekcinio jungtuvu apsauga
	Sinchroniniu kompensatoriu apsauga

	3.3. AUTOMATIKA, TELEINFORMATIKA IR TELEVALDYMAS...
	Taikymo sritis
	Automatinis kartotinis ijungimas
	Automatinis rezervinio maitinimo ir rezerviniu irenginiu ijungimas
	Generatoriu ijungimas
	Automatinis žadinimo, itampos ir reaktyviosios galios reguliavimas
	Automatinis dažnio ir aktyviosios galios reguliavimas
	Automatine apsauga nuo stabilumo pažeidimu
	Automatinis asinchroninio režimo nutraukimas
	Automatinis dažnio mažejimo ribojimas
	Automatinis dažnio padidejimo ribojimas
	Automatinis itampos mažejimo ribojimas
	Automatinis itampos didejimo ribojimas
	Automatinis irenginiu perkrovos išvengimas
	Teleinformatika ir televaldymas

	3.4. ANTRINES GRANDINES
	3.5. IVAIRIU ELEKTROS IRENGINIU APSAUGA
	Puslaidininkiniu keitikliniu irenginiu apsauga
	Aukštesnes kaip 1000 V itampos asinchroniniu ir

sinchroniniu elektros varikliu apsauga
	Iki 1000 V itampos asinchroniniu, sinchroniniu ir nuolatines

sroves elektros varikliu apsauga
	Liftu apsauga
	Kondensatoriu apsauga
	Elektroterminiu irenginiu apsauga
	Durpynu elektros irenginiu apsauga

	4 s k y r i u s. SKIRSTYKLOS IR PASTOTES
	Taikymo sritis
	4.1. KINTAMOSIOS SROVES IKI 1000 V ITAMPOS IR

NUOLATINES SROVES IKI 1500 V [TAMPOS SKIRSTYKLOS
	Bendrieji reikalavimai
	Elektros aparatu irengimas
	Šynos, laidai ir kabeliai
	Skirstyklu konstrukcija
	Skirstyklu irengimas patalpose
	Skirstyklos gamybinese patalpose
	Skirstyklos lauke

	4.2. AUKŠTESNES KAIP 1000 V ITAMPOS

SKIRSTYKLOS IR PASTOTES
	Bendrieji reikalavimai
	Atvirosios skirstyklos
	Uždarosios skirstyklos ir pastotes
	Cechu vidines pastotes ir komplektines skirstyklos
	Stulpines transformatorines
	Suslegto oro irenginiai
	Alyvos irenginiai
	Galios transformatoriai

	4.3. KEITIKLINES PASTOTES IR IRENGINIAI
	Bendrieji reikalavimai
	Irenginiu išdestymas, apsaugos priemones
	Keitikliu aušinimas
	Šildymas, ventiliacija ir vandens tiekimas 462

Statybine dalis
	Statybine dalis

	4.4. AKUMULIATORIU [RENGINIAI
	Elektrine dalis
	Statybine dalis
	Sanitarine technine dalis

	PRIEDAI
	l priedas Savaime gęstančiu ir ugniai atspariu kabeliu kategorijos
	2 priedas Elektros irenginiu leistinosios ižeminimo varžos
	3 priedas Pagrindiniai 0,4-10 kV itampos elektros liniju gabaritai....
	4 priedas Automobiliu k e l iu klasifikacija
	5 priedas Taisykliu punktu atitikmenys
	6 priedas Dujotiekiu klasifikacija

