

Pág. 1

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

MANUAL CELSIA PARA REDES SUBTERRÁNEAS

DE MEDIA Y BAJA TENSIÓN

ÍNDICE

Pág. 2

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Contenido

1 INTRODUCCIÓN ... 10

2 OBJETO ... 10

3 REGLAMENTACIÓN ... 11

4 CAMPO DE APLICACION .. 11

5 CONDICIONES DEL SERVICIO .. 12

6 COMPONENTES DE LA RED DE DISTRIBUCIÓN SUBTERRÁNEA. 13

7 INFRAESTRUCTURA CIVIL .. 14

8 EXCAVACIONES .. 17

8.1 Sentido... 17

8.2 Cruce de vías .. 18

8.3 Dimensión excavación ... 18

8.4 Trazado canalización.. 18

8.5 Restablecimiento de vías .. 18

8.6 Nivelación y compactación ... 18

9 DISPOSICIÓN E INSTALACIÓN DE DUCTOS ... 27

9.1 Transición de red aérea a subterránea... 27

9.2 Separadores en instalación de los bancos de ductos 28

9.3 Uniones en banco de ductos ... 28

9.4 Señalizaciones en banda plástica ... 29

9.5 Resumen ductos normalizados ... 31

9.6 Tuberías flexibles .. 32

9.7 Ductos metálicos .. 32

9.8 Curvaturas .. 32

9.9 Acople de ductos de PVC ... 32

9.10 Ductos en terrenos inestables .. 33

9.11 Ductos de reserva .. 33

10 CAJAS Y CÁMARAS .. 33

10.1 Boquillas .. 34

10.2 Relleno alrededor de la caja o de la cámara 35

10.3 Cajas de paso en transiciones .. 35

Pág. 3

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

10.4 Zonas de circulación vehicular ... 35

10.5 Cajas de paso en andenes o zonas verdes .. 35

10.6 Cajas de paso en linderos de las propiedades 35

10.7 Cambios en planos horizontal y vertical ... 35

10.8 Cambio de diámetro de ductos .. 35

10.9 Cajas en zonas inundables .. 35

10.10 Compartimiento de las cajas .. 36

10.11 Cruce con redes de otros servicios .. 36

10.12 Drenajes ... 36

11 RED DE MEDIA TENSIÓN .. 36

11.1 Conductores de Media Tensión .. 36

11.2 Empalmes de Media Tensión .. 41

11.3 Terminales Premoldeados de Media Tensión .. 42

11.4 Conectadores para Media Tensión ... 42

11.5 Adaptadores ... 43

11.6 Dispositivos de Protección Contra Sobretensiones (DPS) 44

12 RED DE BAJA TENSIÓN ... 45

12.1 Señalización ... 48

12.2 Trazado .. 48

12.3 Paralelismos .. 49

12.4 Depósitos de carburante ... 49

12.5 Cimentaciones de otros servicios .. 49

12.6 Cruzamientos ... 50

13 TOPOLOGÍAS PARA REDES SUBTERRÁNEAS MT ... 50

13.1 Seccionamiento 3L .. 51

13.2 Sistema Radial ... 52

13.3 Alimentación Alterna .. 53

13.4 Alimentación en Anillo .. 53

13.5 Alimentación en Anillo con Derivación Radial 55

13.6 Circuito Dedicado con Circuito de Suplencia 55

13.7 Anillo dentro de otro Anillo .. 56

Pág. 4

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

13.8 Paso de aéreo a subterráneo en media tensión 57

14 EQUIPOS DE CORTE Y PROTECCIÓN DE MEDIA TENSIÓN 58

14.1 Protección Contra Sobreintensidades ... 58

14.2 Protección Contra Sobretensiones ... 58

14.3 Seccionador de Maniobra Sumergible ... 58

14.4 Reconectador (Recloser) .. 61

14.5 Barraje preformados para Media Tensión .. 62

14.6 Indicador de falla MT .. 63

15 EQUIPOS DE CORTE Y PROTECCIÓN DE BAJA TENSIÓN 65

15.1 Protección Contra Sobreintensidades ... 65

15.2 Barraje preformado para Baja Tensión .. 65

15.3 Puesta a Tierra para Redes Subterráneas ... 66

16 CARACTERÍSTICAS PARTICULARES .. 68

16.1 Memoria .. 68

16.2 Planos de Localización ... 69

16.3 Otros Planos .. 70

16.4 Presupuesto .. 70

17 MEMORIAS DE CÁLCULO .. 70

17.1 Cálculo eléctrico media tensión ... 70

17.1.1 Resistencia del Conductor .. 70

17.1.2 Reactancia Inductiva del Conductor .. 72

17.1.3 Capacitancia ... 73

17.1.4 Corriente de Conductores Enterrados .. 74

17.1.5 Corrientes de Conductores en Banco de Ductos .. 75

17.1.6 Factores de Corrección ... 76

17.1.7 Pérdidas dieléctricas ... 79

17.1.8 Intensidades de Cortocircuito Admisibles en los Conductores 81

17.1.9 Intensidades de cortocircuito admisibles en las pantallas. 82

17.1.10 Caída de tensión ... 83

17.1.11 Potencia a transportar ... 85

17.1.12 Pérdidas de potencia ... 89

17.2 Cálculo eléctrico baja tensión ... 90

Pág. 5

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

17.2.1 Resistencia del Conductor .. 90

17.2.2 Reactancia inductiva del conductor ... 93

17.2.3 Corriente de conductores enterrados .. 94

17.2.4 Corrientes de Conductores en Banco de Ductos .. 95

17.2.5 Factores de Corrección ... 95

17.2.6 Intensidades de Cortocircuito Admisibles en los Conductores. 98

17.2.7 Caída de Tensión .. 99

17.2.8 Potencia a Transportar.. 101

17.2.9 Porcentaje de Pérdidas de Potencia .. 102

17.2.10 Cargas de diseño ... 103

17.2.11 Factores de Simultaneidad .. 104

17.3 Calculo eléctrico acometidas BT .. 105

17.3.1 Instalación Acometidas .. 107

17.3.2 Protección de la Acometida ... 107

17.4 Cálculo mecánico ... 109

17.4.1 Tensión Máxima de Tendido ... 109

17.4.2 Radio Mínimo de Curvatura... 110

18 GRÁFICOS EN MEDIA TENSIÓN .. 111

18.1 Gráficos de caída de tensión para cables de M.T.............................. 111

18.2 Gráficos de pérdida de potencia para cables de M.T. 114

19 GRÁFICOS EN BAJA TENSIÓN ... 117

19.1 Gráficos de caída de tensión para cables de B.T. 117

19.2 Gráficos de potencia de transporte para cables de B.T. 123

19.3 Gráficos de perdida de potencia para cables de B.T. 135

INDICE DE TABLAS

Tabla 5.1 Condiciones de servicio... 13

Tabla 6.1 Redes de distribución de CELSIA .. 13

Tabla 7.1 Profundidades mínimas enterramiento redes distribución subterráneas 16

Tabla 11.1 Características de los cables de aluminio de Media Tensión 15 kV y 35 kV 38

Tabla 11.2 Características de los conductores de aluminio para cable de 15 kV 39

Tabla 11.3 Características de los conductores de aluminio para cable de 34.5 kV 40

Tabla 11.4 Código de colores para conductores CA. RETIE Tabla 6.5 ... 41

Pág. 6

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Tabla 11.5 Código de clores para conductores CC. RETIE Tabla 6.6 ... 41

Tabla 12.1 Cables para redes subterráneas a usar en las redes de Baja Tensión 46

Tabla 12.2 Características de conductor de aluminio para redes de Baja Tensión 47

Tabla 12.3 Características conductor de aluminio para acometidas .. 48

Tabla 14.1Esquemas de seccionadores de maniobra para red subterránea G&W Electric. 59

Tabla 15.1 Sección conductor aislado línea tierra .. 68

Tabla 15.2 Sección conductor desnudo línea tierra ... 68

Tabla 17.1 Resistencia conductores de aluminio MT líneas trifásicas .. 72

Tabla 17.2 Constante en función del número de alambres .. 73

Tabla 17.3 Reactancia línea trifásica equilibrada ... 73

Tabla 17.4 Capacitancia línea trifásica .. 74

Tabla 17.5 Intensidad máxima conductor aluminio M.T. .. 75

Tabla 17.6 Intensidad conductor monopolar aluminio M.T. ... 75

Tabla 17.7 Coeficiente corrección temperatura terreno distinta a 20 °C 77

Tabla 17.8 Coeficiente de corrección del terreno .. 77

Tabla 17.9 Coeficiente corrección resistividad térmica terreno .. 77

Tabla 17.10 Coeficiente de corrección en función de la profundidad .. 78

Tabla 17.11 Coeficiente corrección en función temperatura ambiente 78

Tabla 17.12 Coeficiente corrección cables bandejas .. 79

Tabla 17.13 Pérdidas dieléctricas en el aislante líneas de M.T. ... 80

Tabla 17.14 Intensidad de carga capacitiva línea M.T. ... 81

Tabla 17.15 Intensidad de cortocircuito conductores aluminio .. 82

Tabla 17.16 Intensidad de cortocircuito pantalla de cobre ... 82

Tabla 17.17 Valores máximos y mínimos permitidos en el SIN ... 84

Tabla 17.18 Máximas caídas de tensión permitidas ... 84

Tabla 17.19 Caída de tensión trifásica según calibre .. 85

Tabla 17.20 Potencia trifásica cable directamente enterrado ... 86

Tabla 17.21 Potencia trifásica máxima MT FP=0.9 cable directamente enterrado 13.2 kV 87

Tabla 17.22 Potencia trifásica máxima MT FP=0.8 cable directamente enterrado 34.5 kV 87

Tabla 17.23 Potencia trifásica máxima MT FP=0.9 cable directamente enterrado 34.5 kV 88

Tabla 17.24 Potencia trifásica máxima MT FP=0.8 temperatura ambiente 20 °C 13.2 kV 88

Tabla 17.25 Potencia trifásica máxima MT FP=0.9 temperatura ambiente 20 °C 13.2 kV 88

Tabla 17.26 Pérdidas trifásicas de potencia en % .. 90

Tabla 17.27 Resistencia conductores .. 92

Tabla 17.28 Constante K de conductores .. 93

Tabla 17.29 Reactancia de conductores B.T. ... 94

Tabla 17.30 Intensidad máxima admisible conductor directamente enterrado 95

Tabla 17.31 Coeficiente de corrección de temperatura del terreno .. 96

Tabla 17.32 Coeficiente de corrección del terreno .. 96

Tabla 17.33 Coeficiente de corrección resistividad térmica .. 96

Tabla 17.34 Coeficiente corrección función de la profundidad ... 97

Tabla 17.35 Coeficiente corrección función de la temperatura .. 97

Tabla 17.36 Coeficiente corrección función del # de cables ... 98

Tabla 17.37 Intensidades de cortocircuito admisibles .. 99

Pág. 7

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Tabla 17.38 Caídas de tensión conductores B.T. .. 100

Tabla 17.39 Potencia máxima cables directamente enterrados .. 102

Tabla 17.40 Porcentaje de potencia de pérdida B.T. .. 103

Tabla 17.41 Cargas de diseño .. 104

Tabla 17.42 Factor de simultaneidad por rango o estrato ... 104

Tabla 17.43 Factor de simultaneidad según número de usuarios ... 105

Tabla 17.44 I máxima interruptores automáticos para acometida de aluminio 108

INDICE DE FIGURAS

Figura No. 8.1 Separadores de ductos .. 19

Figura No. 8.2 Disposición de ductos para Baja Tensión ... 20

Figura No. 8.3 Disposición de una capa de ductos para Media tensión 21

Figura No. 8.4 Disposición de dos capas de ductos para Media Tensión 13.2 kV 22

Figura No. 8.5 Disposición de tres capas para Media Tensión 13.2 kV ... 23

Figura No. 8.6 Disposición de una capa de ductos para Media Tensión 34.5 kV 24

Figura No. 8.7 Disposición de dos capas para Media Tensión 34.5 kV ... 25

Figura No. 8.8 Disposición de tres capas de ductos para Media Tensión 34.5 kV 26

Figura No. 9.1 Transición de aéreo a subterráneo en B.T. .. 27

Figura No. 9.2 Transición de aéreo a subterráneo en M.T. ... 28

Figura No. 9.3 Ubicación de acoples entre tuberías ... 29

Figura No. 9.4 Banco de ductos con separadores .. 29

Figura No. 9.5 Cinta de seguridad amarilla .. 30

Figura No. 9.6 Cinta de seguridad roja .. 30

Figura No. 9.7 Enterramiento directo de cable para un circuito ... 31

Figura No. 9.8 Enterramiento directo de cable para varios circuitos ... 31

Figura No. 10.1 Boquilla para ducto de PVC y ducto METALICO .. 35

Figura No. 11.1 Componentes de un cable aislado de Media Tensión ... 37

Figura No. 11.2 Empalme premoldeado de Media Tensión .. 42

Figura No. 11.3 Terminales tipo exterior (arriba), tipo interior (abajo) .. 42

Figura No. 11.4 Conector tipo codo para 200 A. aprtura bajo carga .. 43

Figura No. 11.5 Conector tipo codo para 600 A. apertura sin carga .. 43
Figura No. 11.6 Combinaciones de conectores tipo codo y sus adaptadores Cooper Power Systems

 .. 44
Figura No. 11.7 DPS tipo codo para red subterránea ... 45

Figura No. 13.1 Sistema seccionamiento 3L .. 52

Figura No. 13.2 Sistema seccionamiento Radial .. 53

Figura No. 13.3 Sistema alimentación alterna ... 53

Figura No. 13.4 Sistema en Anillo ... 55

Figura No. 13.5 Sistema en Anillo con Derivación Radial .. 55

Figura No. 13.6 Sistema Circuito Dedicado y Circuito de Suplencia ... 56

Figura No. 13.7 Sistema Anillo dentro de un Anillo .. 57

Figura No. 14.1 Seccionador de maniobra sumergible de tanque circular G&W Electric 60

file:///C:/TRABAJO/EPSA%20ACTUALIZACION%20NORMAS%202019/TRABAJO%20OME%20JUNIO%202020/MANUAL%20CELSIA%20RED%20SUBTERRANEA%20MT%20Y%20BT%20v.0.docx%23_Toc45546588
file:///C:/TRABAJO/EPSA%20ACTUALIZACION%20NORMAS%202019/TRABAJO%20OME%20JUNIO%202020/MANUAL%20CELSIA%20RED%20SUBTERRANEA%20MT%20Y%20BT%20v.0.docx%23_Toc45546592
file:///C:/TRABAJO/EPSA%20ACTUALIZACION%20NORMAS%202019/TRABAJO%20OME%20JUNIO%202020/MANUAL%20CELSIA%20RED%20SUBTERRANEA%20MT%20Y%20BT%20v.0.docx%23_Toc45546594

Pág. 8

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Figura No. 14.2 Seccionador de maniobra sumergible de tanque circular 60

Figura No. 14.3 Seccionador de maniobra sumergible de tanque circular 61

Figura No. 14.4 Reconectador tipo pedestal para red subterránea ... 62

Figura No. 14.5 Vista interior de reconectador tipo pedestal, EATON ... 62

Figura No. 14.6 Forma de conexión de barraje de M.T. ... 63

Figura No. 14.7 Ubicación de señalizadores de falla .. 64

Figura No. 14.8 Montaje de señalizadores de falla .. 64

Figura No. 14.9 Ubicación de indicadores de falla ... 64

Figura No. 15.1 Disposición de conexiones en Barraje de B.T. .. 66

Figura No. 17.1 Detalle ubicación ductos .. 76

Figura No. 17.2 Detalle de separación y cantidad de cables ... 89

INDICE DE GRAFICOS

Gráfico No. 18.1 Caída de Tensión línea trifásica U=13.2 kV 4/0 AWG 111

Gráfico No. 18.2 Caída de Tensión línea trifásica U=34.5 kV 4/0 AWG 112

Gráfico No. 18.3 Caída de Tensión línea trifásica U=13.2 kV 500 MCM 112

Gráfico No. 18.4 Caída de Tensión línea trifásica U=34.5 kV 500 MCM 113

Gráfico No. 18.5 Caída de Tensión línea trifásica U=13.2 kV 750 MCM 113

Gráfico No. 18.6 Pérdida de potencia en línea trifásica U=13.2 kV 4/0 AWG 114

Gráfico No. 18.7 Pérdida de potencia en línea trifásica U=34.5 kV 4/0 AWG 114

Gráfico No. 18.8 Pérdida de potencia en línea trifásica U=13.2 kV 500 MCM 115

Gráfico No. 18.9 Pérdida de potencia en línea trifásica U=34.5 kV 500 MCM 115

Gráfico No. 18.10 Pérdida de potencia en línea trifásica U=13.2 kV 750 MCM 116

Gráfico No. 19.1 Caída de Tensión línea monofásica 4/0 AWG – 240 V 117

Gráfico No. 19.2 Caída de Tensión línea monofásica 1/0 AWG – 240 V 117

Gráfico No. 19.3 Caída de Tensión línea monofásica 3X#4 AWG – 240 V 118

Gráfico No. 19.4 Caída de Tensión línea monofásica 3X #6 AWG – 240 V 118

Gráfico No. 19.5 Caída de Tensión línea trifásica 500 MCM – 208 V... 119

Gráfico No. 19.6 Caída de Tensión línea trifásica 500 MCM – 240 V... 119

Gráfico No. 19.7 Caída de Tensión línea trifásica 4/0 AWG – 208 V .. 120

Gráfico No. 19.8 Caída de Tensión línea trifásica 4/0 AWG – 240 V .. 120

Gráfico No. 19.9 Caída de Tensión línea trifásica 1/0 AWG – 208 V .. 121

Gráfico No. 19.10 Caída de Tensión línea trifásica 1/0 AWG – 240 V .. 121

Gráfico No. 19.11 Caída de Tensión línea trifásica 4X #4 AWG – 208 V 122

Gráfico No. 19.12 Caída de Tensión línea trifásica 4X #4 AWG – 240 V 122

Gráfico No. 19.13 Potencia máxima de transporte 4/0 AWG línea monofásica 240 V cos  = 0.8 123

Gráfico No. 19.14 Potencia máxima de transporte 4/0 AWG línea monofásica 240 V cos  = 0.9 123

Gráfico No. 19.15 Potencia máxima de transporte 4/0 AWG línea monofásica 240 V cos  = 1.0 124

Gráfico No. 19.16 Potencia máxima de transporte 1/0 AWG línea monofásica 240 V cos  = 0.8 124

Gráfico No. 19.17 Potencia máxima de transporte 1/0 AWG línea monofásica 240 V cos  = 0.9 125

Gráfico No. 19.18 Potencia máxima de transporte 1/0 AWG línea monofásica 240 V cos  = 1.0 125

Gráfico No. 19.19 Potencia máxima de transporte 500 MCM línea trifásica 208 V cos  = 0.8 126

file:///C:/TRABAJO/EPSA%20ACTUALIZACION%20NORMAS%202019/TRABAJO%20OME%20JUNIO%202020/MANUAL%20CELSIA%20RED%20SUBTERRANEA%20MT%20Y%20BT%20v.0.docx%23_Toc45546596
file:///C:/TRABAJO/EPSA%20ACTUALIZACION%20NORMAS%202019/TRABAJO%20OME%20JUNIO%202020/MANUAL%20CELSIA%20RED%20SUBTERRANEA%20MT%20Y%20BT%20v.0.docx%23_Toc45546597

Pág. 9

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Gráfico No. 19.20 Potencia máxima de transporte 500 MCM línea trifásica 208 V cos  = 0.9 126

Gráfico No. 19.21 Potencia máxima de transporte 500 MCM línea trifásica 208 V cos  = 1.0 127

Gráfico No. 19.22 Potencia máxima de transporte 500 MCM línea trifásica 240 V cos  = 0.8 127

Gráfico No. 19.23 Potencia máxima de transporte 500 MCM línea trifásica 240 V cos  = 0.9 128

Gráfico No. 19.24 Potencia máxima de transporte 500 MCM línea trifásica 240 V cos  = 1.0 128

Gráfico No. 19.25 Potencia máxima de transporte 4/0 AWG línea trifásica 208 V cos  = 0.8 129

Gráfico No. 19.26 Potencia máxima de transporte 4/0 AWG línea trifásica 208 V cos  = 0.9 129

Gráfico No. 19.27 Potencia máxima de transporte 4/0 AWG línea trifásica 208 V cos  = 1.0 130

Gráfico No. 19.28 Potencia máxima de transporte 4/0 AWG línea trifásica 240 V cos  = 0.8 130

Gráfico No. 19.29 Potencia máxima de transporte 4/0 AWG línea trifásica 240 V cos  = 0.9 131

Gráfico No. 19.30 Potencia máxima de transporte 4/0 AWG línea trifásica 240 V cos  = 1.0 131

Gráfico No. 19.31 Potencia máxima de transporte 1/0 AWG línea trifásica 208 V cos  = 0.8 132

Gráfico No. 19.32 Potencia máxima de transporte 1/0 AWG línea trifásica 208 V cos  = 0.9 132

Gráfico No. 19.33 Potencia máxima de transporte 1/0 AWG línea trifásica 208 V cos  = 1.0 133

Gráfico No. 19.34 Potencia máxima de transporte 1/0 AWG línea trifásica 240 V cos  = 0.8 133

Gráfico No. 19.35 Potencia máxima de transporte 1/0 AWG línea trifásica 240 V cos  = 0.9 134

Gráfico No. 19.36 Potencia máxima de transporte 1/0 AWG línea trifásica 240 V cos  = 1.0 134

Gráfico No. 19.37 Pérdida de potencia 4/0 AWG línea monofásica 240 V 135

Gráfico No. 19.38 Pérdida de potencia 1/0 AWG línea monofásica 240 V 135

Gráfico No. 19.39 Pérdida de potencia 3X #4 AWG línea monofásica 240 V 136

Gráfico No. 19.40 Pérdida de potencia 3X #6 AWG línea monofásica 240 V 136

Gráfico No. 19.41 Pérdida de potencia 500 MCM línea trifásica 208 V 137

Gráfico No. 19.42 Pérdida de potencia 500 MCM línea trifásica 240 V 137

Gráfico No. 19.43 Pérdida de potencia 4/0 AWG línea trifásica 208 V 138

Gráfico No. 19.44 Pérdida de potencia 4/0 AWG línea trifásica 240 V 138

Gráfico No. 19.45 Pérdida de potencia 1/0 AWG línea trifásica 208 V 139

Gráfico No. 19.46 Pérdida de potencia 1/0 AWG línea trifásica 240 V 139

Gráfico No. 19.47 Pérdida de potencia 4X #4 AWG línea trifásica 208 V 140

Gráfico No. 19.48 Pérdida de potencia 4X #4 AWG línea trifásica 240 V 140

Pág. 10

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

MANUAL CELSIA PARA REDES SUBTERRÁNEAS DE MEDIA Y BAJA TENSIÓN

1 INTRODUCCIÓN

El presente documento constituye el MANUAL aplicable a líneas eléctricas

subterráneas de Media tensión para conductores de aluminio y cobre 750

kcmil, 500 kcmil, 4/0 AWG y 1/0 AWG y líneas subterráneas de Baja tensión para

distribución con conductores de aluminio 500 kcmil, 4/0 AWG y 1/0 AWG, para

acometidas con conductores de aluminio y cobre 4 x #4 AWG, 3 x #4 AWG, 3

x #6 AWG y 4 x #6 AWG.

Este MANUAL es un elemento de consulta para el diseño de las redes

subterráneas de CELSIA, que permitirá la construcción de una infraestructura

de alta confiabilidad y por tanto una calidad de servicio conforme lo exige la

regulación vigente. Para lograr este objetivo, se requiere principalmente hacer

la red subterránea con una alta resistencia a su mayor enemigo que es la

humedad. En las especificaciones se definen elementos para que trabajen

inclusive sumergidos en el agua sin que se interrumpa el servicio; es de aclarar

que este no es el único factor a tener en cuenta, porque también son

necesarias las buenas prácticas de montaje siguiendo lo especificado en esta

manual, en las recomendaciones de los fabricantes, en el dimensionamiento

adecuado de los equipos y materiales; y el mantenimiento de la red

principalmente el Mantenimiento Centrado en la Confiabilidad (RCM).

2 OBJETO

El presente MANUAL CELSIA PARA REDES SUBTERRÁNEAS tiene por objeto, definir

las especificaciones técnicas civiles, eléctricas, métodos de montaje y

prácticas de mantenimiento para las redes eléctricas de distribución

subterráneas de media tensión a 13.2 kV y 34.5 kV; y baja tensión a 240/120 V y

208/120 V, en la jurisdicción de las empresas de energía de CELSIA. Este

documento servirá de base para la tramitación oficial de cada obra, en cuanto

a su Autorización Administrativa, sin más requisitos que la presentación de las

características particulares de la misma, haciendo constar que su diseño se ha

realizado de acuerdo con este MANUAL.

Los Operadores de Red (OR) deben cumplir con la normativa vigente, basada

en las Leyes 142 y 143 de 1994, Resoluciones CREG 025 de 1995 o Código de

Red, 070 de 1998 o Reglamento de Distribución, el POT de los municipios

relacionados con las obras de infraestructura eléctrica de CELSIA, el RETIE, el

RETILAP y las disposiciones ambientales pertinentes.

Los procedimientos para la aprobación de una solicitud de conexión por parte

del Operador de Red (OR) se diferencian según el tipo de conexión: cargas

Pág. 11

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

que no implican la expansión de la red del Sistema de Transmisión Regional (STR)

y/o Sistema de Distribución Local (SDL) y cargas que sí implican la expansión de

dichos sistemas. El cliente deberá presentar los planos eléctricos del inmueble y

de la acometida hasta el punto de conexión definido en la etapa de

disponibilidad, así como las características de la demanda. El OR podrá

especificar un nivel de tensión de conexión diferente al solicitado por el cliente

por razones técnicas debidamente sustentadas. Si la solicitud se relaciona con

la modificación de una conexión existente, el cliente deberá presentar los

planos eléctricos actuales y los nuevos con la modificación requerida.

Celsia como Operador de Red está en la obligación facilitar a los clientes,

cuando lo soliciten, un punto de conexión a su sistema de distribución que sea

viable y garantizar el libre acceso a las redes, bajo igualdad de condiciones;

así mismo el usuario debe suministrar la información relacionada con el

proyecto, en la cual debe incluir entre otros, los datos de ubicación del

inmueble, la carga proyectada para la conexión, la acometida y el posible

punto de conexión. En los planos georreferenciados se incluirá la ruta del

proyecto, las vías con sus paramentos, las aceras, separadores viales y

ubicación de otros servicios públicos con redes subterráneas, como los de

comunicaciones, agua, alcantarillado y gas.

CELSIA recibirá el proyecto una vez se cumpla con las normas definidas en este

manual y sea demostrada la conformidad de las instalaciones eléctricas como

lo establece el RETIE en el Artículo 34.

3 REGLAMENTACIÓN

En la redacción del presente MANUAL se han tenido en cuenta, la siguiente

documentación técnica:

- Reglamento Colombiano de Construcción Sismo Resistente NSR 10.

- Norma Técnica ICONTEC 2050.

- Reglamento Técnico de Instalaciones Eléctricas RETIE.

- El Reglamento Técnico de Iluminación y Alumbrado Público.

- Norma Técnica ICONTEC 2486-2

- Norma Técnica ICONTEC 1099-1

- Norma Técnica ICONTEC 4564

- National Electrical Code (NEC) – Estados Unidos. Edición 2002.

- National Electrical Safety Code (NESC) – Estados Unidos. Edición 1997.

- American National Standard Institute (ANSI).

- American Society for Testing and Materials (ASTM).

4 CAMPO DE APLICACION

El MANUAL CELSIA PARA REDES ELÉCTRICAS SUBTERRÁNEAS DE MEDIA Y BAJA

TENSION se aplicará al diseño general y cálculo de los diferentes elementos que

Pág. 12

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

intervienen en la construcción de líneas eléctricas subterráneas de 13,2, 34,5 kV,

con conductores de cobre y aluminio 750 kcmil, 500 kcmil, 4/0 AWG y 1/0 AWG y

redes subterráneas de baja tensión con conductores de aluminio 500 kcmil,

4/0AWG y 1/0 AWG, conductores de cobre y aluminio para acometidas 4 x #4

AWG, 3 x #4 AWG, 3 x #6 AWG y 4 x #6 AWG.

La potencia a considerar debe ser aquella que se prevea debe transportar la

línea, al menos a medio plazo, determinada por un anteproyecto general o por

aumentos de demanda previsibles.

Las líneas subterráneas se emplearán en localidades y zonas urbanizadas, cuando

lo exijan las condiciones arquitectónicas, los POT municipales, la imposibilidad de

construir redes aéreas por el no cumplimiento de distancias de seguridad y

cuando a juicio del proyectista sea ésta la solución idónea.

5 CONDICIONES DEL SERVICIO

Las condiciones de servicio representan un promedio de las características

ambientales de los departamentos del Tolima y Valle del Cauca, en los que se

encuentran los sistemas de distribución de CELSIA. Debido a su similitud geográfica

como departamentos con valles, cordilleras é hidrología similares, se pueden

considerar que tienen en común las condiciones como altura sobre el nivel del mar,

temperatura y velocidad del viento, que se resumen en la Tabla 5.1.

En el sistema del Valle del Cauca, el caso excepcional es el sistema de distribución

del puerto de Buenaventura, con un ambiente húmedo por su alto nivel

pluviométrico, de alta salinidad y un urbanismo con limitaciones de espacio público

que requiere soluciones especiales.

El sistema de distribución en media tensión es de 13.2 kV a cuatro hilos, conexión Y

puesta a tierra con neutro corrido.

Condiciones Ambientales

Altura sobre el nivel del mar [msnm] 0 – 3 000

Ambiente tropical
Contaminación

Normal

Humedad relativa Máxima / Promedio

[%]
96 / 90

Temperaturas: Mín. / Prom. / Máx. [ºC]

de 0 – 1 000 msnm
15 / 26 /40

Temperaturas: Mín. / Prom. / Máx. [ºC]

de 1 000 – 2 000 msnm
10 /20 / 35

Pág. 13

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

6 COMPONENTES DE LA RED DE DISTRIBUCIÓN SUBTERRÁNEA.

Para efectos de este manual las redes de distribución subterránea de energía

de CELSIA se resumen en la Tabla 6.1

Tipo de servicio Tipo de Red Tensión Fase-Fase [V]

Alumbrado

Público (AP) Monofásica o Trifásica

Depende del

proyecto del

operador de AP

Baja Tensión

Hasta 600 V

Monofásica o Trifásica

Neutro puesto a tierra

Red Monofásica

120/240

Red Trifásica 120/208

Media Tensión

13.200 V

Monofásica

Trifásica tres hilos

Trifásica cuatro hilos*

13.200

Media Tensión

34.500 V

Trifásica tres hilos

34.500

 Tabla 6.1 Redes de distribución de CELSIA

(*) Corresponde a la red de distribución de BUENAVENTURA, Valle del Cauca.

Temperaturas: Mín. / Prom. / Máx. [ºC]

de 2 000 – 3 000 msnm
5 /15 /30

Velocidad máxima del viento [km/h] 100

Velocidad máxima promedio de viento

[km/h]
60

Tabla 5.1 Condiciones de servicio

Pág. 14

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Tanto en media como en baja tensión, se identifican dos tipos de

infraestructura, una de tipo civil y la otra de tipo eléctrico.

Infraestructura Civil

Para las redes subterráneas la infraestructura civil la conforman los siguientes

elementos:

• Canalizaciones

• cajas

• Cámaras

• Cárcamos

• Afloramientos

Infraestructura Eléctrica

 La infraestructura eléctrica, la conforman los siguientes elementos y equipos:

• Cables de media tensión aislados a 15 kV y a 35 kV

• Terminales, elementos de conexión y empalmes para cables de media

tensión

• Cables de baja tensión aislados a 600 V

• Terminales, elementos de conexión y empalmes para cables de baja

tensión

• Equipos de maniobra

• Equipos de protección

• Transformadores

• Equipos de regulación

• Equipos de señalización de fallas

7 INFRAESTRUCTURA CIVIL

La infraestructura civil en los sistemas de distribución de electricidad es un

componente esencial en el presupuesto y en el buen desempeño del servicio

público de electricidad. Los indicadores de calidad del servicio continuamente

exigen el mejoramiento de la infraestructura en todos sus aspectos; pero tal vez

en las circunstancias de emergencia causadas por un terremoto el servicio

eléctrico es crucial en la reconstrucción de las zonas afectadas. Por estos dos

factores se requiere que las normas de este manual estén basadas en entre

otras en el Reglamento Colombiano de Construcción Sismo Resistente NSR 10.

El RETIE en el numeral 25.8 define las obligaciones de mantenimiento de la

infraestructura en general de los operadores de red, el cual transcribimos: El

operador de red o quien tenga el manejo de la red debe asegurar un

mantenimiento adecuado de sus redes y subestaciones de distribución que

minimice o elimine los riesgos, tanto de origen eléctrico como mecánico

asociados a la infraestructura de distribución y deberá dejar evidencias

mediante registros de las actividades desarrolladas en tales mantenimientos.

Pág. 15

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Para el desarrollo de cualquier proyecto, es requisito previo gestionar ante las

entidades municipales los permisos correspondientes y ajustarse al Plan de

Ordenamiento territorial vigente.

a. Las canalizaciones seguirán los lineamientos definidos en el numeral 25.7.2

Conductores Subterráneos del RETIE.

• Los ductos deben ser de materiales que reúnan las siguientes

condiciones:

• No higroscópicos

• Mantener un grado de protección adecuado al tipo de uso.

• Garantizar el que no rasguen o deterioren el aislamiento de los

conductores.

b. Se acepta el uso de tubos corrugados de PVC de doble pared tipo TDP

Norma NTC 3363 tipo DB Norma NTC 1630 o de polietileno alta densidad

para la protección mecánica térmica de cables de redes de media y baja

tensión.

c. Debe mantenerse una distancia útil mínima de 0,20 m entre el borde externo

del conductor y cualquier otro servicio (gas, agua, calefacción, vapor, aire

comprimido, entre otros). Si esta distancia no puede ser mantenida, se

deben separar en forma efectiva las instalaciones a través de una hilera

cerrada de ladrillos u otros materiales dieléctricos resistentes al fuego y al

arco eléctrico, de por lo menos 5 cm de espesor.

d. Los conductores dentro del ducto deben conservar la misma disposición y

adecuación a lo largo de todo su recorrido, asegurando que se mantenga

la separación de los circuitos.

e. No se admite la instalación de cables sobre el nivel del suelo terminado, se

entiende por “suelo terminado” el que habitualmente es pisado por las

personas.

f. La profundidad de enterramiento de ductos para redes de distribución

subterráneas, tomada desde la superficie superior del suelo terminado hasta

la parte superior del conductor o del ducto, no debe ser menor a los valores

de la Tabla 7.1. Excepción: cuando existan conflictos con otras instalaciones

subterráneas existentes en áreas peatonales para menos de 150 V pueden

ser enterradas a una profundidad no menor a 0,45 m.

Tensión Fase-Fase

[V]

Profundidad

del Ducto [m]

Profundidad del conductor

para enterramiento directo

[m]

Alumbrado 0,50 0,50

Pág. 16

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Público

0 a 600 0,60 0,60

13200 0,75 0,95

34500 1,00 1,20

 Tabla 7.1 Profundidades mínimas enterramiento redes distribución subterráneas

g. Los ductos se colocarán, con pendiente mínima del 0,1% hacia las cámaras

de inspección, en una zanja de profundidad suficiente que permita el

recubrimiento de relleno sobre el ducto.

h. Los cables subterráneos instalados debajo de construcciones deben estar

alojados en un ducto que salga como mínimo 0,30 m del perímetro de la

construcción.

i. Se deben instalar todos los conductores de un circuito de la línea, sea

monofásica o polifásica con su conductor de neutro y puesta a tierra de

protección en el mismo ducto, si por las dimensiones del ducto no caben

todos los conductores del circuito, se deberán utilizar ductos paralelos,

siempre que estén cercanos y no sean de materiales conductores de la

electricidad. En ductos metálicos o conductores todo el circuito debe ir en

el mismo ducto, ya que circuitos incompletos inducen corrientes que

calientan el ducto, comprometiendo la seguridad.

j. Las canalizaciones subterráneas con base en ductos deben tener cámaras

de inspección o de paso, se deben instalar en tramos rectos a distancias no

mayores a 80 m, salvo cuando existan causas debidamente justificadas en

cálculos de tensión de halado que exijan una distancia diferente (por

ejemplo, cruce de grandes avenidas), en cuyo caso debe quedar

asentado en la memoria o especificación técnica del proyecto.

k. Para cables de enterramiento directo, el fondo de la zanja será una

superficie firme, lisa, libre de discontinuidades y sin obstáculos. El cable se

dispondrá con una barrera de protección contra el deterioro mecánico de

21 MPa. A una distancia entre 20 y 30 cm por encima del cable deben

instalarse cintas de identificación o señalización no degradables en un

tiempo menor a la vida útil del cable enterrado.

l. Solamente se permitirán cables directamente enterrados para acometidas

con medición y protección en el punto de arranque.

m. No se permitirán derivaciones en cables directamente enterrados.

n. El calibre mínimo para enterramiento directo es el No. 2 AWG

o. La transición de cable aéreo a subterráneo se hará con tubería y curva del

Pág. 17

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

diámetro y calibre adecuado a los conductores.

p. No se permitirán cables directamente enterrados en zonas fangosas o

inestables.

q. En circunstancias de emergencia se permitirá el enterramiento directo de

cables con el fin de restablecer el servicio.

r. Todas las transiciones entre tipos de cables, las conexiones a las cargas, o

las derivaciones, deben realizarse en cámaras o cajas de inspección que

permitan mantener las condiciones y grados de protección aplicables. Las

dimensiones internas útiles de las cajas o cámaras de paso, derivación,

conexión o salida deben ser adecuadas a las funciones específicas y

permitir el tendido en función de la sección de los conductores.

s. Las cajas y tapas para redes subterráneas podrán ser prefabricadas,

siempre que sean de materiales resistentes a la corrosión, que resistan

impacto y aplastamiento, dependiendo del ambiente y el uso del suelo

donde se instalen, lo cual debe demostrarse mediante el cumplimiento de

una norma técnica para ese tipo de producto, tal como la ANSI/STCE 77.

t. El circuito y sus fases deben quedar debidamente identificados en las

cámaras de inspección.

u. Los empalmes y derivaciones de los conductores deben ser accesibles.

v. Las uniones entre conductores deben asegurar la máxima hermeticidad

posible y no deben alterar su sección transversal interna.

w. Se permite el uso de conductores de aluminio en redes subterráneas de

baja y media tensión siempre que el cable este certificado para uso

subterráneo, sea instalado por profesionales competentes y se cumpla una

norma técnica internacional, de reconocimiento internacional o NTC, tanto

del producto como en la instalación.

x. Para garantizar la hermeticidad de la red al agua, se deben instalar tapones

en los extremos libres de cables.

8 EXCAVACIONES

8.1 Sentido

En lo posible se deben evitar las canalizaciones en el sentido longitudinal de las

vías.

Pág. 18

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

8.2 Cruce de vías

El cruce de vías se debe hacer perpendicular a estas y los ductos deben

quedar embebidos en concreto con una resistencia mínima de 21 MPa que

debe cubrir a los ductos mínimo 10 cm.

8.3 Dimensión excavación

La dimensión de la excavación se debe calcular con la cantidad de capas de

ductos, que deben quedar mínimo a 90 mm de las paredes de la excavación.

También se debe tener en cuenta las distancias de las bandas de señalización

a los ductos y al piso terminado.

8.4 Trazado canalización

En el trazado de la canalización las redes secundarias o de nivel de tensión 1

son las más próximas de las edificaciones y las de Nivel 2 y Nivel 3 deben ser las

más próximas al borde de la acera. Siempre se deben tener en cuenta las

profundidades de los ductos definidas en la tabla 25.1 del RETIE.

8.5 Restablecimiento de vías

Se deben restablecer las vías a su condición original de acuerdo con las

especificaciones de la secretaría de obras públicas, en el caso de las aceras

con acabados especiales se deben reconstruir para que queden como

estaban.

8.6 Nivelación y compactación

Una vez excavada la zanja se debe nivelar y compactar el fondo de ésta, se

hace la capa de arena mínimo de 5 cm de espesor para que los ductos se

asienten en ella, cuando está hecha la base se instalan los separadores Figuras

8.1, 9.3 y 9.4 y se procede a montar los ductos Figura 8.1 haciendo el relleno

con arena en cada capa de ductos. Paso siguiente se hace relleno y se

compactan las capas conforme las Figuras 8.2 a 8.8 Cuando se trate de bancos

de ductos que crucen la vía, se vacía concreto hasta cubrir los ductos con una

capa que sobresalga 10 cm por cada lado.

Pág. 19

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 8.1 Separadores de ductos

Pág. 20

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 8.2 Disposición de ductos para Baja Tensión

Pág. 21

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 8.3 Disposición de una capa de ductos para Media tensión

Pág. 22

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 8.4 Disposición de dos capas de ductos para Media Tensión 13.2 kV

Pág. 23

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 8.5 Disposición de tres capas para Media Tensión 13.2 kV

Pág. 24

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 8.6 Disposición de una capa de ductos para Media Tensión 34.5 kV

Pág. 25

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 8.7 Disposición de dos capas para Media Tensión 34.5 kV

Pág. 26

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 8.8 Disposición de tres capas de ductos para Media Tensión 34.5 kV

Pág. 27

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

9 DISPOSICIÓN E INSTALACIÓN DE DUCTOS

9.1 Transición de red aérea a subterránea

En la transición de red aérea a subterránea (afloramiento o subterranización)

se debe usar caja de inspección de las dimensiones adecuadas al tipo de

conductor a utilizar. Ver figuras 9.1 y 9.2.

 Figura No. 9.1 Transición de aéreo a subterráneo en B.T.

Pág. 28

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 9.2 Transición de aéreo a subterráneo en M.T.

9.2 Separadores en instalación de los bancos de ductos

En la instalación de los bancos de ductos se deben usar separadores para

garantizar la distancia entre estos y entre la pared de la excavación y el ducto

exterior.

9.3 Uniones en banco de ductos

En los bancos de ductos, las uniones deben quedar traslapadas y deben

quedar mínimo a los 30 cm de los espaciadores. Figura 9.3 y 9.4

Pág. 29

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 9.3 Ubicación de acoples entre tuberías

 Figura No. 9.4 Banco de ductos con separadores

9.4 Señalizaciones en banda plástica

Como protección a los cables directamente enterrados, se usarán dos

señalizaciones en banda plástica no degradable, una amarilla y otra roja;

y se hará una barrera de protección en concreto de 25 MPa de 5 cm de

espesor. Norma SB3 53 Figuras 9.5 y 9.6. La disposición de las cintas en la

excavación se presenta en las Figuras 9.7 y 9.8.

Pág. 30

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 9.5 Cinta de seguridad amarilla

 Figura No. 9.6 Cinta de seguridad roja

Pág. 31

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 9.7 Enterramiento directo de cable para un circuito

 Figura No. 9.8 Enterramiento directo de cable para varios circuitos

9.5 Resumen ductos normalizados

En la Tabla 9.1 se resumen los ductos normalizados para los diferentes

niveles de tensión de las redes subterráneas. En todos los casos se debe

cumplir la norma para ocupación de ductos definida en la Tabla 1 del

Capítulo 9 de la NTC 2050 tabla 9.2.

Pág. 32

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Tensión Fase-Fase

[V]

Diámetro Mínimo del

Ducto

Alumbrado

Público

5.08 cm (2”)

Hasta 600 7.62 cm (3”)

13.200 10.16 cm (4”). Un circuito

trifásico por ducto

34.500 15.24 cm (6”). Un circuito

trifásico por ducto

 Tabla No. 9.1 Ductos normalizados según la tensión

Cantidad de conductores

y/o cables

Área

transversal [%]

1 53

2 31

Más de 2 40

Tabla No. 9.2 Porcentaje de la sección transversal de tuberías para conductores y cables. NTC
20.50, Cap.9 Tabla 1.

9.6 Tuberías flexibles

No se permite el uso de tuberías flexibles en redes subterráneas FMC

(Flexible Metal Conduit) o LTMC (Liquid Tight Metal Conduit).

9.7 Ductos metálicos

Cuando se utilicen ductos metálicos, estos deben ser galvanizados en

caliente y estar conectados eléctricamente a tierra.

9.8 Curvaturas

Los ductos en su instalación no se deben forzar a tener curvaturas en el

plano horizontal o en el vertical, más allá de la flexibilidad natural del

material del ducto. No se deben aplicar esfuerzos mecánicos ni calor para

generar curvaturas en los tubos.

9.9 Acople de ductos de PVC

El acople de ductos de PVC se debe hacer con cemento solvente que

permita su unión hermética y estable en el tiempo.

Pág. 33

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

9.10 Ductos en terrenos inestables

No se permiten ductos en terrenos inestables. En este caso, primero se debe

estabilizar el terreno mediante las técnicas de ingeniería civil adecuadas a

cada situación.

9.11 Ductos de reserva

En instalaciones nuevas se deben prever ductos de reserva, de acuerdo

con la cantidad de los ductos ocupados, se establecen los ductos de

reserva. En los diseños se debe racionalizar la cantidad de ductos de

acuerdo con la magnitud del proyecto y el espacio disponible. Los ductos

de reserva se definen en la Tabla 9.3.

DUCTOS OCUPADOS DUCTOS DE RESERVA

1, 2 1

3, 4 y 5 2

6 y 7 3

 Tabla No. 9.3 Cantidad de ductos a utilizar

10 CAJAS Y CÁMARAS

Las cajas y cámaras para media y baja tensión se han clasificado así:

a) Caja de paso tipo A: SB850. Será una caja de 1.3 x 1.3 m y una profundidad

de 1.3 m para una capacidad máxima de seis ductos.

b) Caja de paso tipo B: Norma SB851. Esta caja tendrá unas dimensiones de

1.5 x 1.5 m y una profundidad de 1.3 m y se utilizaran para cuando haya un

giro o cambio de dirección del conductor.

c) Caja de giro tipo C: SB852. Esta caja tendrá unas dimensiones de 1.8 x 1.5

m y una altura de 1.3 m, se utilizarán para cuando haya un giro o cambio

de dirección del conductor.

d) Caja de giro tipo D: Norma SB858. Esta caja tendrá unas dimensiones de 0.9

x 0.9 m y una profundidad de 0.9 m, se utilizarán para cuando haya un giro

o cambio de dirección del conductor en calzada vehicular.

e) Caja de paso tipo E: Norma SB 850A. Esta caja tendrá unas dimensiones de

1.4 x 1.0 m y una altura de 1.35 m, se utilizarán para cuando haya un giro o

cambio de dirección del conductor en calzada vehicular.

Pág. 34

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

f) Cámara tipo 1: Norma SB853. Esta cámara tendrá unas dimensiones de 2.6

x 1.5 m, y una profundidad de 1.2 m, y se utilizará para la llegada de cables

a barraje y seccionador.

g) Cámara tipo 2: Norma SB854. Esta cámara tendrá unas dimensiones de 2.1

x 1.5 m, y una profundidad de 2.4 m, y se utilizará para la llegada y salida

de cables en barrajes elastoméricos.

h) Cámara tipo 3: Norma SB855. Esta cámara tendrá unas dimensiones de 2.4

x 1.8 m, y una profundidad de 2.4 m, y se utilizará para seccionador de

maniobra sumergible.

i) Cámara tipo 4: Norma SB856. Esta cámara tendrá unas dimensiones de 2.3

x 2.3 m, y una profundidad de 2.4 m, y se utilizará para barrajes,

seccionador de maniobra y transformador.

Todas las cajas y cámaras de registro de cables subterráneos serán

debidamente marcadas y numeradas en el interior con pintura amarilla, la

tapa de cada caja estará debidamente marcada con el nombre de

CELSIA.

10.1 Boquillas

Los ductos que lleguen a las cajas o a las cámaras se les deben instalar

boquillas para proteger el aislamiento de los cables, estas deben quedar a

ras de la pared interna de la caja o cámara. Figura 10.1

Pág. 35

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 10.1 Boquilla para ducto de PVC y ducto METALICO

10.2 Relleno alrededor de la caja o de la cámara

El relleno alrededor de la caja o de la cámara, debe quedar bien

compactado para que los ductos que lleguen no sean sometidos a

esfuerzos de cortadura y sufran deformaciones o rotura.

10.3 Cajas de paso en transiciones

En toda transición tanto en el plano horizontal como en el vertical, en las

conexiones, en los empalmes de conductores y en los afloramientos se

deben utilizar cajas de paso.

10.4 Zonas de circulación vehicular

Las cámaras que contengan equipos de maniobra protección,

transformadores subterráneos y barrajes de media tensión no deben

quedar en zonas de circulación vehicular.

10.5 Cajas de paso en andenes o zonas verdes

En lo posible, las cajas de paso deben quedar en andenes o en zonas

verdes. Para zonas con tráfico vehicular se utilizarán cajas diseñadas con

la resistencia adecuada para este propósito.

10.6 Cajas de paso en linderos de las propiedades

Las cajas de paso se deben construir en los linderos de las propiedades

para que no queden en el ingreso de vehículos. En los cruces de vías debe

haber caja de inspección a cada lado.

10.7 Cambios en planos horizontal y vertical

Los cambios en los planos horizontal y vertical se harán en cajas de

inspección.

10.8 Cambio de diámetro de ductos

Cuando haya cambio de diámetro de ductos se debe hacer en una caja

de inspección.

10.9 Cajas en zonas inundables

No se permitirán cajas en zonas inundables o donde haya riesgo de

material de arrastre.

Pág. 36

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

10.10 Compartimiento de las cajas

No se deben compartir las cajas ni las cámaras con otros servicios, a menos

que haya un acuerdo entre CELSIA y el prestador del otro servicio.

10.11 Cruce con redes de otros servicios

Las cajas de inspección no deben existir instalaciones de uso final de ningún

tipo. Tampoco se podrán cruzar redes de otros servicios.

10.12 Drenajes

En áreas de alto nivel freático, se debe implementar un drenaje que

garantice la evacuación del agua de la caja de inspección.

11 RED DE MEDIA TENSIÓN

En este capítulo se presentan los componentes de las redes de media y

baja tensión empezando con los conductores aislados para cada nivel de

tensión, los accesorios de conexión y elementos de protección.

11.1 Conductores de Media Tensión

Componentes de un conductor de media tensión:

Los cables a emplear serán de tipo XLPE de 13.2 y 34.5 kV, de acuerdo a la

especificación técnica correspondiente. Sus principales componentes son

las siguientes:

• Los conductores que se emplearán serán de aluminio, comprimidos,

de sección circular, constituidos por varios alambres cableados.

• Capa semiconductora sobre el material conductor.

• Aislamiento a base de polietileno reticulado (XLPE).

• Capa semiconductora sobre el material aislante.

• Pantalla metálica constituida por una corona de alambres de cobre

arrollados helicoidalmente, para pantalla electrostática.

• Chaqueta en PVC retardante a la llama y resistente al calor y la

humedad.

Pág. 37

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 11.1 Componentes de un cable aislado de Media Tensión

Las dimensiones mínimas de cada una de estas capas para los distintos niveles

de tensión y conductor, y para un nivel de aislamiento del 100% serán las que

se muestran en la tabla 11.1:

Características conductor de aluminio MT

DENOMINACIÓN

DEL CONDUCTOR
1/0 AWG 4/0 AWG 500 MCM

750

MCM

Nivel de Tensión 15KV 35KV 15KV 35KV 15KV 35KV 15KV

Conductor

Nº de alambres

19 19

37 61

Diámetro del

alambre (mm)
1,89 2,68 2,95 2,82

Diámetro nominal

conductor (mm)
9,19 13,01 20,04 24,59

Sección del

conductor(mm2)
53,5 107,2 253,3 380

Pantalla semiconductora del conductor

Espesor (mm) 0,06 0,06 0,06 0,06

Aislamiento

Espesor (mm) 4,45 8,76 4,45 8,76 4,45 8,76 4,45

Pantalla

Pág. 38

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Características eléctricas

Las tensiones normales de los conductores a utilizar se eligen de acuerdo

con la tensión normal de la red, teniendo en cuenta que en todos los

casos se trata de redes con sistema de apantallamiento electrostático puesto

a tierra en múltiples puntos de estas.

Las características eléctricas principales de los conductores se indican en las

tablas 11.2 y 11.3.

Características eléctricas conductor de aluminio 13.2 kV

CONDUCTORES CLASE 15 KV

Tensión nominal entre fases (kV) 13,2

Tensión más elevada de la red

(KV)
14,124

Tª max. normal (ºC) 90

Calibre mínimo 14 14 12 12

Cubierta

Espesor (mm) 1,27 1,27 1,27 1,27 2,03 2,03 2,03

Diámetro exterior

total

(mm)

25,4 34,5 29,2 38,4 37,6 47,8 43,70

Radio mínimo de

curvatura (mm)
305 414 350 460 451 574 525

Peso aproximado

(Kg/Km)
697 1158 957 1467 1604 2333 2095

Tabla 11.1 Características de los cables de aluminio de Media Tensión 15 kV y 35 kV

Pág. 39

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Tª en cc. máx. 5 s. (ºC) 250

Aislamiento 100 %

Tipo de conductor
1/0

AWG

4/0

AWG

500

MCM

750

MCM

Corriente admis. aire a 40ºC (A)

(Corriente nula por pantalla). (*)
175 270 460 590

Corriente admis. enterrada a

20ºC (A)

(Corriente nula por pantalla). (**)

190 280 445 550

Corriente admis. enterrada bajo

tubo en arena (A) (Corriente nula

por pantalla). (***)

155 230 370 455

I cc admisible conductor durante

0,2 s. (kA)
11,1 22,2 52,6 79

I cc admisible pantalla durante

0,2 s. (kA)
7,3 10,6 16,9 16,9

Resistencia máx. en continua a

20ºC (/Km)
0,2739 0,1362 0,1135 0,0759

Capacidad F/Km (Caso

trifásico)
0,2047 0,2662 0,3775 0,4492

Coeficiente autoinducción

(H/Km)

(Caso trifásico)

3,97×10-4 3,55×10-4 3,17×10-4 3,05×10-4

Coeficiente autoinducción

(H/Km) (Caso monofásico)
3,57×10-4 - - -

Reactancia inductiva (/Km) a

60 Hz.

(Caso trifásico)

0,1498 0,1340 0,1197 0,1148

Reactancia inductiva (/Km) a

60 Hz. (Caso monofásico)
0,1344 - - -

 Tabla 11.2 Características de los conductores de aluminio para cable de 15 kV

(*) Tabla 310-68 NTC-2050

(**) Tabla 310-86 detalle 7 - NTC-2050 – Directamente enterrados

(***) Tabla 310-78 - NTC-2050 - Tres conductores en un ducto

Características eléctricas conductor de aluminio 34.5 kV

Tensión nominal entre fases (kV) 34,5

Tensión más elevada de la red (KV) 36,915

Tª max. normal (ºC) 90

Tª en cc. máx. 5 s. (ºC) 250

Aislamiento 100 %

Pág. 40

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Tipo de conductor 1/0 AWG 4/0 AWG 500 MCM

Corriente admis. aire a 40ºC (A)

(Corriente nula por pantalla). (*)
175 270 460

Corriente admis. enterrada a 20ºC

(A)

(Corriente nula por pantalla). (**)

190 280 445

Corriente admis. enterrada bajo

tubo en arena (A) (Corriente nula

por pantalla). (***)

155 230 370

I cc admisible conductor durante

0,2 s. (kA)
11,1 22,2 52,6

I cc admisible pantalla durante 0,2

s. (kA)
10,6 7,3 16,9

Resistencia máx. en continua a 20ºC

(/Km)
0,2739 0,1362 0,1135

Capacidad F/Km (Caso trifásico) 0,1299 0,1626 0,2209

Coeficiente autoinducción (H/Km)

(Caso trifásico)
4,58×10-4 4,1×10-4 3,65×10-4

Coeficiente autoinducción (H/Km)

(Caso monofásico)
4,27×10-4 - -

Reactancia inductiva (/Km) a 60

Hz.

(Caso trifásico)

0,1728 0,1546 0,1378

Reactancia inductiva (/Km) a 60

Hz. (Caso monofásico)
0,1613 - -

 Tabla 11.3 Características de los conductores de aluminio para cable de 34.5 kV

(*) Tabla 310-68 NTC-2050

(**) Tabla 310-86 detalle 7 - NTC-2050 – Directamente enterrados

(***) Tabla 310-78 - NTC-2050 - Tres conductores en un ducto

Los conductores utilizados serán debidamente protegidos contra la corrosión

que pueda provocar el terreno donde se instalen y tendrán resistencia

mecánica suficiente para soportar los esfuerzos a que pueden estar

sometidos.

Los conductores de media tensión deben ir identificados en donde hallan

barrajes y puntos de conexión con el código de colores. De acuerdo con la

tabla 6.5 del RETIE y considerando que se trata de sistemas trifásicos,

conectados en Y conectada a tierra y con tensión superior a 1000 V, estos

colores son:

• Fases: Amarillo (FASE A), Violeta (FASE B) y Rojo (FASE C)

Pág. 41

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

• Tierra: Desnudo

Todos los carretes de los conductores deben venir debidamente marcados

con la marca del fabricante, metraje del cable, referencia y tramo donde se

instalará.

 Tabla 11.4 Código de colores para conductores CA. RETIE Tabla 6.5

 Tabla 11.5 Código de clores para conductores CC. RETIE Tabla 6.6

11.2 Empalmes de Media Tensión

Se entiende por empalme, la conexión y reconstrucción del aislamiento

demás elementos que constituyen un cable de potencia aislado,

protegidos mecánicamente dentro de la misma carcasa. El tipo de

empalme a emplear será el premoldeado

Pág. 42

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 11.2 Empalme premoldeado de Media Tensión

11.3 Terminales Premoldeados de Media Tensión

Los terminales premoldeados de media tensión de acuerdo a su uso se

clasifican así:

• Terminal premoldeado tipo interior

• Terminal premoldeado tipo exterior

 Figura No. 11.3 Terminales tipo exterior (arriba), tipo interior (abajo)

11.4 Conectadores para Media Tensión

Los conectadores se clasifican en conectadores tipo codo o derivación

para operación sin carga y operación con carga.

• Conectador tipo codo de 600 A (operación sin carga)

Pág. 43

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

• Conectador tipo codo de 200 A (operación con carga)

 Figura No. 11.4 Conector tipo codo para 200 A. aprtura bajo carga

 Figura No. 11.5 Conector tipo codo para 600 A. apertura sin carga

11.5 Adaptadores

Los adaptadores para codos son elementos que hacen el acople de codos

de 200 A, a barrajes de 600 A o a equipos como transformadores.

Pág. 44

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Figura No. 11.6 Combinaciones de conectores tipo codo y sus adaptadores Cooper Power Systems

11.6 Dispositivos de Protección Contra Sobretensiones (DPS)

Son DPS en configuración similar a los conectores tipo codo que se

incorporan a los equipos de red subterránea para lograr el máximo grado

de protección. Son premoldeados y presentan el cable terminal flexible en

cobre para la conexión a tierra del DPS.

Pág. 45

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 11.7 DPS tipo codo para red subterránea

12 RED DE BAJA TENSIÓN

Los conductores que se emplearán para la red de B.T. subterránea serán de

aluminio de sección circular de varios alambres cableados de aleación de

aluminio serie 8000 según NTC 310.14.

Los conductores de aluminio serán unipolares, protegidos contra la corrosión

que pueda provocar el terreno en el que se instalen. Así mismo, tendrán la

resistencia mecánica suficiente para soportar los esfuerzos a los que estén

sometidos. En la tabla 12.1 se describen los diferentes conductores empleados

en el proyecto:

Conductores Redes Subterráneas y Acometidas BT

Pág. 46

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Conductor Descripción

Conductores de Aluminio para uso en líneas

500 kcmil Conductor aislado XLPE 500 MCM – 600V

4/0 AWG Conductor aislado XLPE 4/0 AWG – 600V

1/0 AWG Conductor aislado XLPE 1/0 AWG – 600V

Conductores de Aluminio para uso exclusivo en acometidas

4x #2 AWG Concéntrico; Fases y neutro: #2 – 600V

3x #2 AWG Concéntrico; Fases y neutro: #2 – 600V

4x #4 AWG Concéntrico; Fases y neutro: #4 – 600V

3x #4 AWG Concéntrico; Fases y neutro: #4 – 600V

3x #6 AWG Concéntrico; Fases y neutro: #6– 600V

4x #6 AWG Concéntrico; Fases y neutro: #6 – 600V

3x #6 AWG Concéntrico; Fases y neutro: #6 – 600V

 Tabla 12.1 Cables para redes subterráneas a usar en las redes de Baja Tensión

Los empalmes y conexiones de los conductores subterráneos se efectuarán

siguiendo métodos o sistemas que garanticen una perfecta continuidad del

conductor y de su aislamiento.

La sección del conductor neutro será la misma que la de los conductores de

fase.

El conductor neutro se conectará a tierra en las acometidas, así como en las

derivaciones y en cada final de circuito. De cualquier modo, se asegurará una

conexión a tierra cada 200 metros como máximo, asegurando una resistencia

global de la puesta a tierra de 10 ohmios como máximo.

Siempre se debe garantizar que las tensiones de paso, contacto y transferidas

en caso de una falta a tierra no superen las máximas permitidas establecidas

en el RETIE.

Todos los conductores de baja tensión deben ir identificados en donde hallan

barrajes y puntos de conexión con el código de colores, estos colores son:

• Fases: Amarillo, Azul y Rojo

• Neutro: Blanco

• Tierra: Desnudo o Verde

Se indican las principales características de los conductores empleados en el

presente Manual de la tabla 12.2 y 12.3:

Pág. 47

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Características Conductor de Aluminio BT para Redes

Conductor
DE USO EN LÍNEAS

500 kcmil 4/0 AWG 1/0 AWG

Sección (mm2) 253,3 107,2 53,5

Composición (nº alambres x ø

en mm)
37 x 2,95 19 x 2,68 19 x 1,98

Aislamiento

Polietilen

o

reticulad

o

Polietilen

o

reticulad

o

Polietilen

o

reticulad

o

Cubierta PVC PVC PVC

Diámetro del conductor (mm) 20,04 13,01 8,52

Diámetro total (mm) 27,25 18,49 14,53

Peso del aluminio (kg/km) 698,5 295,7 147,1

Carga de rotura por (daN) 4031 1794 969

Resistencia eléctrica en C.C. a

20 ºC (/km)
0,1135 0,2682 0,5378

Resistencia eléctrica en C.C. a

90 ºC (/km)
0,1455 0,3438 0,6895

 Tabla 12.2 Características de conductor de aluminio para redes de Baja Tensión

Conductor uso exclusivo en acometidas en Aluminio AA8000

3 No 2

AWG

4 No 2

AWG

3 No 4

AWG

4 No 4

AWG

2 No 6

AWG

3 No 6

AWG

4 No 6

AWG

FASE No HILOS 7

Pág. 48

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

12.1 Señalización

Se realizará mediante dos cintas plásticas como señales de prevención de

presencia de conductores eléctricos y se instalarán a lo largo de los ductos.

Se utilizará una cinta de 25 cm de ancho de color rojo a una distancia

mínima de 20 cm del tendido superior de conductos y otra cinta de color

amarillo que debe colocarse a 20 cm encima de la cinta roja (Ver Figura

9.6).

12.2 Trazado

El trazado de las líneas se realizará de acuerdo con las siguientes

consideraciones:

• Todo trazado debe estar georreferenciado.

• La longitud de la canalización será lo más corta posible.

• Se ubicará, preferentemente, salvo casos excepcionales, en

terrenos de dominio público, bajo acera, evitando los ángulos

pronunciados.

Diámetro

hilo (mm)
 2,47 1,96 1,55

Diámetro

fase(mm)
 6,54 5,19 4,11

Sección

Fase

(mm2)

 33,6 21,2 13,3

Espesor del

aislamiento (mm)
 1,14

Diámetro exterior

aprox. (mm)
21,7 28,9 18,7 24,9 10,86 16,3 18,8

Peso (kg/m) 0,48 0,64 0,34 0,38 0,166 0,249 0,291

Resistencia eléctrica

en c.c. a 20 ºC

(Ω/km)

 ≤0,86 ≤1,36 ≤2,649

Tabla 12.3 Características conductor de aluminio para acometidas

Pág. 49

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

• El radio interior de curvatura, después de colocado el cable, será,

como mínimo 12 veces el diámetro del conductor o el valor

recomendado por el fabricante.

• Los cruces de calzadas deberán ser perpendiculares a sus ejes, salvo

casos especiales, debiendo realizarse en posición horizontal y en

línea recta.

• Las distancias a fachadas estarán de acuerdo con lo especificado

por los reglamentos y ordenanzas municipales correspondientes.

12.3 Paralelismos

Los cables subterráneos, cualquiera que sea su forma de instalación,

deberán cumplir las condiciones y distancias de proximidad; en ningún

caso se canalizaran paralelamente por encima o por debajo de cualquier

otra instalación, con excepción de las líneas eléctricas, siempre y cuando

estas sean de propiedad de CELSIA. En tal caso, ambas líneas se

canalizarán bajo tubo y se situará en el nivel superior la línea de menor

tensión.

Para todos los servicios tales como redes de baja tensión, media tensión,

cables de telecomunicación, agua, alcantarillado, vapor y gas, deberán

cumplir con una distancia mínima entre ellos de 20 cm. Cuando no sea

posible conseguir esta distancia, se deben separar en forma efectiva las

instalaciones a través de una hilera cerrada de ladrillos o concreto,

resistentes al fuego y al arco eléctrico, y malos conductores de calor de por

lo menos 5 cm de espesor como lo establece el Cap. 6 Art 34.2 del RETIE.

En el caso de los cables telefónicos, deberá tenerse en cuenta lo

especificado por el correspondiente acuerdo con las compañías de

telecomunicaciones. Solo se podrán realizar paralelismos de más de 500 m

si los cables de telecomunicación llevan pantalla electromagnética.

12.4 Depósitos de carburante

Entre los cables eléctricos y los depósitos de carburante, habrá una

distancia mínima de 1,20 m, debiendo, además, protegerse

apropiadamente el cable eléctrico instalándolo al menos desde 3 m de

distancia a ambos lados de la zona de paralelismo, tal y como se muestra

en los planos correspondientes del documento.

12.5 Cimentaciones de otros servicios

Cuando existan soportes de líneas aéreas de transporte público,

telecomunicación, alumbrado público, etc. próximas a una canalización

Pág. 50

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

el cable se instalará a una distancia de 50 cm como mínimo de los bordes

externos de los soportes o de las fundaciones. Esta distancia será de 150 cm

en el caso en el que el soporte esté sometido a un esfuerzo de vuelco

permanente hacia la zanja. Cuando esta precaución no se pueda tomar,

se empleará una protección mecánica resistente a lo largo del soporte y

de su fundación prolongando una longitud de 50 cm a ambos lados de los

bordes extremos de la misma.

12.6 Cruzamientos

En los cruzamientos de los cables de baja tensión, media tensión, cables de

telecomunicaciones, agua, alcantarillado, vapor y gas deberá cumplir con

una distancia mínima entre ellos de 20 cm. En caso de que no pudiese

conseguirse esta distancia, se deben separar en forma efectiva las

instalaciones por medio de una hilera cerrada de ladrillos o concreto,

resistentes al fuego y al arco eléctrico, y malos conductores del calor, así

como lo establece el capítulo 6 del RETIE

Ferrocarriles

Los cruzamientos con ferrocarriles se realizarán en conductos o tubos

hormigonados, en todos los casos en que sea posible, perpendiculares a la

vía y a una profundidad de 1,30 m como mínimo. Esta profundidad debe

considerarse con respecto a la cara inferior de las traviesas. Se recomienda

efectuar el cruzamiento por los lugares de menor anchura de la zona del

ferrocarril. En todo caso, deberá tenerse en cuenta lo especificado por la

correspondiente autorización de la empresa de ferrocarriles.

Depósitos de carburantes

Se evitarán los cruzamientos de cables eléctricos sobre depósitos de

carburantes. Los cables de energía eléctrica deberán bordear el depósito

adecuadamente protegido y quedar a una distancia mínima de 1,20 m del

mismo.

13 TOPOLOGÍAS PARA REDES SUBTERRÁNEAS MT

Con el fin de seleccionar qué cuál topología es el más conveniente para

un grupo o un tipo de usuario es necesario tener en cuenta los diferentes

aspectos que tiene la regulación entre ellos, el grupo de calidad del

servicio clasificación definida por la CREG que permite clasificar circuitos,

tramos o transformadores que prestan el servicio de energía eléctrica, de

acuerdo a su localización geográfica:

Pág. 51

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Grupo 1: Circuitos, tramos o transformadores ubicados en cabeceras

municipales con una población superior o igual a 100.000 habitantes según

el último dato certificado por el DANE.

Grupo 2: Circuitos, tramos o transformadores ubicados en cabeceras

municipales con una población menor a 100.000 habitantes y superior o

igual a 50.000 habitantes según el último dato certificado por el DANE.

Grupo 3: Circuitos, tramos o transformadores ubicados en cabeceras

municipales con una población inferior a 50.000 habitantes según el último

dato certificado por el DANE.

Grupo 4: Circuitos, tramos o transformadores ubicados en suelo que no

corresponde al área urbana del respectivo municipio o distrito.

Con relación a los índices de calidad el Índice Trimestral Agrupado de la

Discontinuidad (ITAD) y la referencia para su evaluación el Índice de

Referencia Agrupado de la Discontinuidad (IRAD); el Índice Trimestral de la

Discontinuidad por Transformador (ITT)y la referencia para su evaluación el

promedio de los Índices de Referencia de la Discontinuidad por Grupo de

Calidad (IRGP). Ambos indicadores evalúan de tanto de manera general,

como de manera individual, la calidad media prestada por un OR.

Estos indicadores tienen como unidad básica de análisis ya no un circuito

de distribución completo, sino que la medida de las interrupciones se hace

al nivel de transformadores de distribución, lo que permite tener una mayor

claridad y datos más ajustados a la realidad que experimentan cada uno

de los usuarios del país.

Contratos de calidad extra: El numeral 5.2.9 de la resolución CREG 015 de

2018 define este tipo de contrato de la siguiente forma: “El usuario que lo

requiera podrá solicitar al OR la realización de un contrato de calidad

extra, mediante el cual las partes acordarán los valores máximos de

duración y frecuencia de los eventos que el OR se comprometerá a

brindarle en forma adicional a los mínimos garantizados establecidos por la

regulación, la forma en que el usuario pagará por esta calidad adicional y

las compensaciones que se generarán por el incumplimiento”.

Con base en estos aspectos regulatorios, se plantean las recomendaciones

de las diferentes topologías que se relacionan a continuación:

13.1 Seccionamiento 3L

Si la red de la que se deriva la instalación del cliente tiene apoyo 100%

(líneas principales rurales o estructura urbana) el elemento de maniobra

Pág. 52

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

indicado se podrá sustituir por un centro de seccionamiento tipo 3L

(Entrada – Salida - Carga), ubicado y próximo al apoyo de derivación,

dando entrada y salida a la línea en dicho centro de seccionamiento.

Como elemento de protección se admitirán fusibles para potencias

inferiores a 300 kVA para el resto de los casos se colocará un

reconectador de circuito (Figura 13.1).

RECOMENDADO: Para cargas importantes como puertos, aeropuertos,

hospitales, instituciones de índole militar como policía y bases militares.

13.2 Sistema Radial

Este sistema es el más económico desde el punto de vista de inversión, por

esta razón es probablemente el sistema de distribución más usado

especialmente en áreas dispersamente pobladas. Como se puede ver en

la siguiente figura, el sistema radial tiene únicamente una fuente de

alimentación para un grupo de clientes. En cada punto de transformación

deberá llevar instalado un sistema de seccionamiento tipo 3L, tal como se

muestra en la Figura 13.2.

Terminal
premoldeado

Línea aérea
Cto 1

Seccionador 3L

Descargador de
sobretensión

Transformador

Línea aérea
Cto 2

Terminal
premoldeado

Línea aérea

Descargador de
sobretensión

Cable
subterráneo

Transformador

Cortacircuitos Autoseccionador
NC

Figura No. 13.1 Sistema seccionamiento 3L

Pág. 53

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 13.2 Sistema seccionamiento Radial

RECOMENDADO: Para poblaciones medianas y circuitos pertenecientes a

los grupos 1 y 2 de calidad de servicio.

13.3 Alimentación Alterna

Este sistema es aquel en el cual, un respaldo del sistema es dado

completamente con seccionadores tripolares para transferir la carga al

sistema de respaldo en el evento de que un cable primario falle (Figura

13.3).

El sistema de alimentación alterno es muy costoso pero muy confiable. No

es viable económicamente excepto bajo circunstancias extremas y debe

ser tenido en cuenta donde se requiere alta confiabilidad de servicio.

 Figura No. 13.3 Sistema alimentación alterna

RECOMENDADO: Centros universitarios, bancos, cuerpos de bomberos,

hospitales

13.4 Alimentación en Anillo

En este sistema se construye un alimentador principal a través de un área

de desarrollo progresivo derivándose en un punto del sistema aéreo y

Pág. 54

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

enlazándose con éste en otro punto. Mediante la ubicación de

autoseccionadores en puntos estratégicos, se pueden alimentar los clientes

desde diferentes direcciones. Este sistema tiene mejor continuidad de

servicio que el sistema radial, pero con algunas interrupciones cortas de

seccionamiento.

La alimentación en anillo debe ser operada con un punto abierto

aproximadamente en la mitad del anillo (50% de carga). Se debe tener

cuidado de que las fases sean claramente identificadas en ambos

extremos ya que el enlace entre fases diferentes puede conducir a

accidentes peligrosos para el personal y para el equipo (Figura 13.4).

Autoseccionador
NC

Terminal
premoldeado

Línea aérea

Descargador de
sobretensión

Transformador

Cortacircuitos

Cable
subterráneo

Autoseccionador
NA

Pág. 55

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 13.4 Sistema en Anillo

RECOMENDADO: Zona céntrica de ciudades intermedias. Grupo 1 de

calidad de servicio.

13.5 Alimentación en Anillo con Derivación Radial

Este sistema consiste en una derivación radial alimentada desde un anillo.

El principal uso de este sistema es para áreas de desarrollo irregular o

temporal que no se pueden servir económicamente cerrando un anillo

dentro de otro, como es el caso de condominios que requieren varios

transformadores, pero en su etapa inicial se instalan uno o dos (Figura 13.5).

RECOMENDADO: Condominios de gran tamaño, redes internas de grandes

empresas agrícolas con sistemas de riego, como las zonas de cultivo de las

empresas azucareras.

13.6 Circuito Dedicado con Circuito de Suplencia

Este esquema es para suministrar el servicio a empresas que tengan contrato

de calidad extra de servicio, que supera los indicadores de la regulación

(Figura 13.6). Consiste en la alimentación normal desde una subestación con

un circuito dedicado o expreso y una alimentación alterna desde un circuito

normal

PARARRAYOS

LÍNEA PRIMARIA

AÉREA

CABLE SUBTERRÁNEO

TERMINAL

PREMOLDEADOCORTACIRCUITOS

NC

NC

NORMALMENTE

ABIERTO

TRANSFORMADOR

Terminal

Transformador

Figura No. 13.5 Sistema en Anillo con Derivación Radial

Pág. 56

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 13.6 Sistema Circuito Dedicado y Circuito de Suplencia

RECOMENDADO: Usuarios con contratos de calidad extra de servicio

como puertos, aeropuertos internacionales, industrias que dependan de

hornos que no se puedan apagar, como la del vidrio.

13.7 Anillo dentro de otro Anillo

En este sistema, un alimentador principal es construido a través de un área

de desarrollo progresivo derivándose en un punto del sistema aéreo y

enlazándose con éste en otro punto; a su vez, de este anillo se deriva otro

anillo en conductor de menor calibre. Se deben ubicar estratégicamente

puntos de seccionamiento (Figura 13.7). Este sistema es relativamente

costoso y solo se recomienda para grandes desarrollos subterráneos.

Pág. 57

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

13.8 Paso de aéreo a subterráneo en media tensión

En el paso de aéreo a subterráneo, se utilizarán los siguientes elementos:

• Cortacircuitos

• Interruptor-Autoseccionador

• Reconectador

El elemento de seccionamiento en una transición de línea aérea a

subterránea dependerá de la potencia transportada y de la longitud de la

línea como se define en el documento de Arquitectura de y se clasificará

así:

• Potencia < 300 kVA sin considerar longitud de la línea el elemento de

corte será un cortacircuitos.

• Potencia ≥300 kVA se requiere reconectador, coordinado con la

protección de respaldo.

La forma de construcción se puede observar en la norma de construcción

SB-801-802-803-804

PARARRAYOS

LÍNEA PRIMARIA
AÉREA

CABLE SUBTERRÁNEO
TERMINAL
PREMOLDEADOCORTACIRCUITOS

NC

NC

NORMALMENTE
ABIERTO

TRANSFORMADOR

 Figura No. 13.7 Sistema Anillo dentro de un Anillo

Pág. 58

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

14 EQUIPOS DE CORTE Y PROTECCIÓN DE MEDIA TENSIÓN

14.1 Protección Contra Sobreintensidades

Se utilizarán cortacircuitos fusibles de expulsión/seccionadores accionables

por pértiga con una intensidad nominal acorde con las necesidades de la

instalación, autoseccionadores o reconectadores en las transiciones de red

aérea a subterránea y en la red subterránea, seccionadores sumergibles

de dos y tres vías con capacidad de protección de sobrecorriente,

reconectadores tipo pedestal.

14.2 Protección Contra Sobretensiones

La protección contra sobretensiones se realizará mediante la instalación de

descargadores de sobretensión en los sitios de transición. Se colocará un

juego de descargadores de sobretensión en la línea aérea, en el mismo

herraje que los terminales del cable a proteger y según se indica en los

planos correspondientes.

En los transformadores ubicados en las cámaras subterráneas se instalarán

juegos de DPS tipo codo.

14.3 Seccionador de Maniobra Sumergible

Los seccionamientos subterráneos deben ser tipo sumergible aptos para ser

instalados en cámaras ubicadas en zonas de utilidad pública expuestos a

inundaciones, con un grado de protección IP68. Las conexiones y los

mecanismos de operación e indicación de apertura o cierre deben estar

localizados en la parte superior del tanque, además debe tener una base

adecuada para evitar que el fondo del mismo esté en contacto con el piso

de la cámara. Debe existir una separación no menor de 4 cm entre el piso

de la cámara y el tanque del seccionador. Para las cajas de maniobra del

tipo inundable el medio de aislamiento debe ser en aceite o SF6 y el medio

de interrupción del arco en SF6 o vacío (Ver especificaciones Técnicas de

Materiales).

El seccionador de maniobras debe ser de accionamiento tripolar bajo

carga que permita la operación y las modificaciones topológicas del

circuito de media tensión, minimizando los tiempos de interrupción del

servicio. Los mandos y conexiones eléctricas deben estar en la tapa

superior del equipo para una fácil maniobra.

Las maniobras de las cajas de seccionamiento se deberán poder realizar

desde el nivel de acera, mediante pértigas, aun en condiciones de pozo

inundado.

Pág. 59

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Los seccionadores de maniobra podrán ser:

• Tres posiciones: abierto – cerrado - puesto a tierra

• Dos posiciones: abierto - cerrado.

 Tabla 14.1Esquemas de seccionadores de maniobra para red subterránea G&W Electric.

Deben poseer una construcción robusta y deberán estar habilitados para

permitir, mediante accesorios adicionales, el accionamiento por motor

para telecontrol y automatización bajo sistema SCADA (Supervisory Control

and Data Acquisition).

La puesta a tierra de los seccionadores de maniobra varía de acuerdo con

el diseño de estos, los hay con posición fija de puesta a tierra (Abierto –

cerrado – aterrizado) o por medio de terminales preformados externos tipo

codo de puesta a tierra, que, al conectarlos, ponen a tierra cada polo de

la correspondiente vía que se encuentre abierta. Por seguridad, cuando

uno de los circuitos de entrada, salida o derivación es abierto y se van a

Pág. 60

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

realizar trabajos sobre el circuito, se debe poner a tierra cada una de las

vías que se encuentran desenergizadas.

 Figura No. 14.1 Seccionador de maniobra sumergible de tanque circular G&W Electric

 Figura No. 14.2 Seccionador de maniobra sumergible de tanque circular

Pág. 61

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

14.4 Reconectador

(Recloser)

Este es un elemento de protección y maniobra con capacidad para abrir

y cerrar sobre corrientes de cortocircuito, equipado con relés de apertura

ajustables, que protege la línea contra cortocircuitos y sobreintensidades,

este elemento debe actuar en coordinación con el interruptor de

cabecera o con otro elemento de protección y tiene la función de recierre

automático, con el mismo funcionamiento que el indicado para el

interruptor de cabecera y puede ser telecontrolado. (Ver especificaciones

Técnicas de Materiales).

Figura No. 14.3 Seccionador de maniobra sumergible de tanque circular

Pág. 62

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 14.4 Reconectador tipo pedestal para red subterránea

 Figura No. 14.5 Vista interior de reconectador tipo pedestal, EATON

14.5 Barraje preformados para Media Tensión

Pág. 63

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Los Barrajes de media tensión estarán aislados para un voltaje nominal de

15 kV y capacidades de 200 y 600 Amperios, usados en conexiones en cajas

de inspección de redes subterráneas y otras instalaciones donde se

requiere seccionar, y derivar, facilitando el mantenimiento y cambio de

elementos en los circuitos.

Se debe tener en cuenta que la entrada de la alimentación subterránea

siempre se hará por el lado izquierdo y la salida por el borne a su lado

derecho, viendo el barraje de frente, los dos bornes de la izquierda serán

derivaciones o cargas finales, así como se muestra en la figura 14.6.

Los bornes libres del barraje deberán tener siempre tapón protector aislado,

con el fin de asegurar la continuidad de frente muerto.

 Figura No. 14.6 Forma de conexión de barraje de M.T.

14.6 Indicador de falla MT

El indicador de falla subterráneo está diseñado para aplicación en equipos

de distribución subterránea, tales como transformadores o seccionamiento

subterráneo. Usa un diseño de TC de núcleo cerrado para monitorear la

corriente que fluye y pasa por el cable de distribución subterráneo. La

unidad ajusta automáticamente su nivel de disparo basado en la corriente

de carga medida, y dispara cuando el nivel de corriente excede el valor

de disparo ajustado (Ver especificaciones Técnicas de Materiales).

Los indicadores de falla deberán instalarse en la alimentación de cada

barraje o alimentación del seccionador de maniobra.

Pág. 64

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 14.7 Ubicación de señalizadores de falla

 Figura No. 14.8 Montaje de señalizadores de falla

 Figura No. 14.9 Ubicación de indicadores de falla

Pág. 65

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

15 EQUIPOS DE CORTE Y PROTECCIÓN DE BAJA TENSIÓN

15.1 Protección Contra Sobreintensidades

La protección de la red será con interruptor termomagnético bipolar o

tripolar de la intensidad nominal coordinada a la potencia a transportar y

del calibre del conductor.

15.2 Barraje preformado para Baja Tensión

Especialmente diseñado para distribución y acometidas subterráneas de

baja demanda de energía para un voltaje de operación de 600 V. Estos

barrajes son de 500 A para conductores desde calibre No 8 hasta 500 kcmil.

Los barrajes serán de peso liviano aptos para conductores de cobre o de

aluminio, resistentes al agua, rotura, abrasión y envejecimiento, con una

temperatura de operación entre 5 °C y 90 °C, se instalarán con soportes

para barraje de baja tensión de alta resistencia y serán de 4, 6 o de 8

puestos de acuerdo con la necesidad (Ver especificaciones Técnicas de

Materiales).

Los barrajes sumergibles de baja tensión se conectarán a la red secundaria

mediante puentes hechos en cable de aluminio Serie 8000 calibre 2/0

AWG, utilizando conectores sumergibles en el punto de conexión a la red y

llegando al barraje en uno de los puertos centrales, para que la corriente

se distribuya hacia los puertos laterales.

Pág. 66

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Figura No. 15.1 Disposición de conexiones en Barraje de B.T.

15.3 Puesta a Tierra para Redes Subterráneas

En los cables de Media Tensión, (para longitudes cortas), si se conectan a

tierra los apantallamientos metálicos del cable en un extremo de la

instalación no existen corrientes circulantes por la pantalla, pero pueden

inducirse tensiones en la misma que pueden afectar al personal de

operación o mantenimiento.

En la norma NTC 2186-2 Anexo G literal G.4.1.1.: "Se recomienda poner a

tierra la pantalla en las terminaciones de cable, en los empalmes y

derivaciones

En las redes subterráneas de Media Tensión se conectarán a tierra los

siguientes elementos:

• Carcasas de los elementos de maniobra y protección.

• Apoyos de los pasos aéreo-subterráneos.

• Descargadores de sobretensión (DPSs).

• Pantallas metálicas de los cables de media tensión.

En todo sistema de puesta a tierra se debe garantizar:

• La resistencia sea menor a 10 Ω

Pág. 67

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

• Tensiones de paso y contacto menores a las máximas admisibles

En caso de no poder cumplir con las tensiones de paso y contacto exigidos

se adoptarán las siguientes medidas:

• Instalar pisos o pavimentos de resistividad elevada.

• Establecer plataformas equipotenciales en las zonas críticas

• Hacer inaccesibles las áreas en que se prevén la superación de dichos

valores

Los elementos que constituyen el sistema de puesta a tierra son:

• Línea de tierra.

• Barraje de puesta a tierra.

• Electrodo de puesta a tierra.

• Conectores para electrodos

• Empalmes soldados

a) Línea de tierra

Está constituida por conductores de cobre. En función de la corriente de

falla y la duración del mismo, se determinan las secciones mínimas del

conductor a emplear por la línea de tierra, a efectos de no alcanzar su

temperatura máxima. La sección se obtendrá según la expresión siguiente:

Donde:

S: Sección del conductor (mm2).

Id: Corriente de falla (A) dada por el operador de red en el nodo.

t: Tiempo de duración de la falla ≈ 0.15 seg.

α: Para tiempos de duración de la falla inferiores o iguales a 5 s y

conductores de cobre, α= 13.

: 160 °C para conductor aislado y 180°C para conductor desnudo.

Con estos datos se obtienen los resultados que se muestran en las tablas

15.1 y 15.2:

 


tl
S d

Pág. 68

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

CONDUCTOR AISLADO

 (ºC) t (s) Ifalla (kA)
Tensión

(kV)

Sección

(mm2)

160 0,15 16 13,2 37,68

160 0,15 12,5 34,5 29,44

160 0,2 16 13,2 43,5

160 0,2 12,5 34,5 34

 Tabla 15.1 Sección conductor aislado línea tierra

CONDUCTOR DESNUDO

 (ºC) t (s) Ifalla (kA)
Tensión

(kV)

Sección

(mm2)

180 0,15 16 13,2 35,5

180 0,15 12,5 34,5 27,7

180 0,2 16 13,2 41,0

180 0,2 12,5 34,5 32

 Tabla 15.2 Sección conductor desnudo línea tierra

A la vista de los resultados mostrados en la tabla, la sección del conductor

de tierra mínimo a utilizar dentro de las secciones normalizadas para

conductores aislados como para desnudos, será de sección #2 AWG (33,62

mm2) de cobre.

b) Electrodos de puesta a tierra

Estarán constituidos por varillas de sección circular de acero-cobre o de

cobre, cuyas características se definen en la correspondiente

Especificación Técnica.

16 CARACTERÍSTICAS PARTICULARES

16.1 Memoria

En ella se justificará la finalidad de la instalación, razonando su necesidad

o conveniencia. A continuación, se describirá el trazado de la línea,

destacando aquellos motivos fundamentales que hayan influido en su

determinación.

Se pondrá de manifiesto las características particulares y la descripción de

la instalación indicando la siguiente información:

Pág. 69

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

• Longitud de la línea

• Tensión nominal

• Frecuencia

• Tipos de conductores

• Sistema de puesta a tierra

Se hará una descripción de las obras civiles a realizar indicando:

• Canalizaciones

• Tipos de cajas

• Tipos de cámaras.

Así mismo se adjuntarán una serie de tablas que mostrarán los resultados

de los cálculos eléctricos, cálculos mecánicos y civiles, indicando la

siguiente información técnica:

• Longitud de la línea.

• Resistencia y reactancia por unidad de longitud.

• Caídas de tensión.

• Pérdidas de potencia.

• Canalizaciones

• Cámaras de registro

• Sistema de puesta a tierra

Se incluirá una relación de cruzamientos, paralelismos y casos especiales,

con los datos necesarios para su localización y para la identificación del

propietario, entidad u organismo afectado. Se deberán presentar los

planos de redes existentes entregados por cada operador de servicio y los

diseños terminados sobrepuestos sobre dichos planos.

16.2 Planos de Localización

El trazado de la línea se representará en un plano a escala mínima 1:10.000,

1:25.000 y 1:50.000 para que el emplazamiento de la misma sea

perfectamente identificable. En caso necesario se podrán utilizar otras

escalas equivalentes a las indicadas en función de la cartografía disponible

en el país. Las escalas para los planos serán:

Para localización de un predio: 1:1000 o 1:500

Para redes rurales: 1:2000 o 1:1000

Para redes subterráneas: 1:500

Para secciones de vías: 1:100

Para las vistas de una subestación: 1:50

Pág. 70

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 )/()2090.(1.2090 kmRR −+= 

Se deben presentar por separado los planos de redes de media tensión y

baja tensión.

16.3 Otros Planos

Cuando sea preceptivo se incluirán planos de los elementos constructivos

que sean necesarios (canalizaciones, cámaras, puesta a tierra, etc.)

Además, siempre que se empleen aplicaciones especiales que no estén

reflejadas en este documento y sea necesaria su definición, se incluirán los

correspondientes planos descriptivos.

16.4 Presupuesto

El presupuesto de Ejecución Material y mano de obra se obtendrá

especificando la cantidad de cada una de las Unidades Constructivas

(U.U.C.C.) y sus correspondientes precios unitarios.

17 MEMORIAS DE CÁLCULO

En este apartado se desarrollarán los cálculos eléctricos de la línea en

función de los conductores empleados, de los niveles de tensión y del

número de fases de la línea subterránea (trifásica o monofásica).

17.1 Cálculo eléctrico media tensión

17.1.1 Resistencia del Conductor

La resistencia del conductor empleado, en ohmios por km, depende de las

características y sección del mismo y de la temperatura de trabajo de la línea.

La temperatura máxima de trabajo prevista es de 90° C para el conductor y

70° C para la pantalla. El valor de la resistencia en corriente continua para un

conductor cuya temperatura máxima de trabajo es 90° C, se calcula a partir

del valor a 20º C, mediante la siguiente expresión:

Donde:

R: Resistencia del conductor con corriente continua a la temperatura 90

°C (/km).

α: Coeficiente de variación de la resistividad en función de la

temperatura, siendo α = 0,00403 para conductores de aluminio y

0,00393 para conductores de cobre (°C-1) para una temperatura de

20° C.

Pág. 71

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

)/)(1.(kmKpKsRR ccca ++=

82

22

10.

..28,3



sf
Ks =

29,2 aKsKp =

En cuanto a la resistencia en corriente alterna, es necesario tener en cuenta

el efecto piel y el efecto proximidad que dan lugar a un aumento de la

resistencia aparente del conductor. El valor de la resistencia en corriente

alterna según la norma CEI-287 será:

Siendo:

Rca: Resistencia del conductor en corriente alterna (/km).

Rcc: Resistencia del conductor en corriente continua (/km).

Ks: Coeficiente por efecto piel. Su valor se obtiene mediante la expresión

siguiente:

Donde:

f: Frecuencia de la corriente (60 Hz).

s: Sección efectiva del conductor (mm2).

 : Resistividad del conductor a la temperatura considerada. Para

conductores de aluminio a 90ºC, = 36,237 (mm2/km) y para

conductores de cobre para 70ºC de temperatura  = 20,6288

(mm2/km).

Kp: Coeficiente por efecto proximidad. Su valor se calcula empleando la

siguiente ecuación:

Donde:

Ks: Coeficiente por efecto piel.

a: Relación entre el diámetro del conductor y la distancia entre los ejes

de los conductores más próximos.

Pág. 72

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Sustituyendo los valores adecuados en las expresiones mostradas se obtienen

los resultados indicados en la tabla 17.1 mostrada a continuación.

Resistencia de los Conductores de Aluminio de MT en Líneas

Trifásicas

Conductor 4/0 AWG 500 MCM 750 MCM

Rcc a 20º C (Ω/km) 0,2682 0,1135 0,0759

Rcc a 90º C (Ω/km) 0,3439 0,1455 0,0973

Coeficiente Ks 10,2 x 10-4 57,7 x 10-4 124,7x10-4

Kp (*)
15 kV 5,9 x 10-4 47,5 x 10-4 114,5x10-4

35 kV 3,4 x 10-4 29,4 x 10-4 -

Rca a 90º C (Ω/km)
15 kV 0,3444 0,147 0,0996

35 kV 0,3444 0,1468 -

 Tabla 17.1 Resistencia conductores de aluminio MT líneas trifásicas

 (*) Para el cálculo de Kp y, en consecuencia, para el cálculo de Rca a 90ºC,

se considera que los conductores se han instalado en triángulo en contacto

mutuo.

Tanto en los conductores concéntricos de cobre como en los conductores de

aluminio, se toma la resistencia del neutro igual a la de las fases.

Para los cálculos del presente proyecto Tipo despreciamos el efecto pelicular

en el caso de los conductores concéntricos, y por lo tanto, suponemos

equivalentes los valores de resistencia del conductor con corriente continua y

con corriente alterna.

17.1.2 Reactancia Inductiva del Conductor

17.1.2.1 Línea Trifásica Equilibrada

La reactancia de una línea trifásica, por unidad de longitud y por fase, para

líneas equilibradas, se determinará mediante la siguiente expresión:

Siendo:

f: Frecuencia de la red (60 Hz).

£: Coeficiente de Inducción Mutua por unidad de longitud (H/km).

Pág. 73

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

)/(10.
.2

log.605,4£ 4 kmH
d

D
K m −









+=

El coeficiente de inducción por unidad de longitud (£) vendrá dado por la

expresión:

Donde:

K: Constante que, para conductores masivos es igual a 0,5 y para

conductores cableados toma los siguientes valores de la tabla 17.2:

Constante en Función del Número de Alambres

Nº de

alambres
1 7 19 37

61 o

más

K 0,5 0,64 0,55 0,53 0,51

 Tabla 17.2 Constante en función del número de alambres

Dm: Distancia media geométrica entre conductores. Los conductores se

instalarán en triángulo, estando las tres fases en contacto mutuo, por

lo tanto, la distancia media geométrica coincide con el diámetro

exterior del conductor (mm).

d: Diámetro del conductor (mm).

Sustituyendo para cada caso, obtenemos los valores que se indican en la

Tabla 17.3:

Reactancia Línea Trifásica Equilibrada

Conductores

Reactancia inductiva

(Ω/km)

15 kV 35 kV

4/0 AWG 0,134 0,1546

500 kcmil 0,1197 0,1378

750 kcmil 0,1148 -

 Tabla 17.3 Reactancia línea trifásica equilibrada

17.1.3 Capacitancia

Pág. 74

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

La capacidad de cada conductor respecto a la pantalla para cables con un

solo conductor depende de:

a) Las dimensiones del mismo (longitud, diámetro de los conductores,

incluyendo las eventuales capas semiconductoras y diámetro debajo de

la pantalla).

b) La permitividad “ε” o constante dieléctrica del aislamiento.

Para el caso de los cables de campo radial, la capacidad se obtiene

aplicando la siguiente expresión será:

Siendo:

ε: Constante dieléctrica del aislamiento. Para el aislamiento de

polietileno reticulado (XLPE) se utilizará ε = 2,5

D: Diámetro del conductor sobre el aislante (mm).

d: Diámetro del conductor (incluyendo la capa semiconductora) (mm).

En la tabla 17.4 se muestran las capacidades para los distintos conductores y

sus niveles de tensión:

Capacitancia Línea Trifásica

Conductores
Capacidad (µF/km)

15 kV 35 kV

1/0 AWG 0,2047 0,1299

4/0 AWG 0,2662 0,1626

500 MCM 0,3775 0,2209

750 MCM 0,4492 -

 Tabla 17.4 Capacitancia línea trifásica

17.1.4 Corriente de Conductores Enterrados

La intensidad máxima de los conductores de aluminio directamente

enterrados para una temperatura de 20 °C, factor de carga del 100%,

resistencia térmica de 90 °C y una temperatura del conductor de 90 °C, serán

según lo establecido en las tablas 310-82, 310-84 y 310-86 de la norma NTC

2050 (Tabla 17.5).

Intensidad Máxima Conductor de Aluminio de Media Tensión

Conductor Capacidad de corriente (A)

)/(

log

0241,0
kmF

d

D
C 


=

Pág. 75

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

(13,2 kV-34,5 kV.)

Detalle a Detalle b Detalle c Detalle d Detalle e

1/0 AWG 170 190 175 215 200

4/0 AWG 250 280 255 315 290

500 MCM 395 445 405 510 470

750 MCM 485 550 485 635 580

 Tabla 17.5 Intensidad máxima conductor aluminio M.T.

17.1.5 Corrientes de Conductores en Banco de Ductos

Las corrientes de los conductores subterráneos de media tensión varían

dependiendo del número de cables que se aloje en un ducto y también del

número de circuitos que vaya por una canalización tal como se muestra en

la tabla 17.6, Fig. 17.1 y según lo establece la NTC 2050

Intensidad del conductor de aluminio de media

tensión

Calibre

AWG/kcmil

Cable Monopolar de aluminio

de 6-35 kV

1 circuito

(A)

3 circuitos

(A)

6 circuitos

(A)

Detalle 1 Detalle 2 Detalle 3

1/0 155 125 90

4/0 230 185 150

500 370 290 230

750 455 355 280

 Tabla 17.6 Intensidad conductor monopolar aluminio M.T.

 Detalle 1 Detalle 2

1 Ducto eléctrico y 1 circuito 3 Ductos eléctricos y 3 circuitos (s=20 cm)

Pág. 76

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Detalle 3

 6 Conductos eléctricos y 6 circuitos

 (s=20 cm)

 Figura No. 17.1 Detalle ubicación ductos

17.1.6 Factores de Corrección

La intensidad admisible del cable determinado para la instalación tipo,

deberá corregirse mediante unos coeficientes de corrección teniendo en

cuenta cada una de las características de la instalación real. A

continuación, se exponen algunos casos particulares de instalación, cuyas

características afectan al valor máximo de la intensidad admisible,

indicándose los coeficientes de corrección que se deban aplicar.

17.1.6.1 Instalación Enterrada

a) Cables enterrados en terrenos con temperatura distinta de 20 °C. para

media tensión

El coeficiente que se empleará para la corrección de las intensidades

máximas admisibles, cuando la temperatura del terreno es diferente de 20

°C, se calcula mediante la siguiente expresión:

𝐶𝑐 = √
90 − 𝜕𝑎

90 − 20

Siendo:

CC: Coeficiente de corrección.

a.: Temperatura ambiente en el lugar de instalación (°C).

Coeficiente de corrección para temperatura del terreno distinta a 20 °C (Ver

tabla 17.7).

Pág. 77

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Coeficiente de corrección para temperatura del terreno distinta a 20 ºC

Tª (ºC) 10 15 20 25 30 35 40 45 50

Coeficiente 1,06 1,03 1,00 0,96 0,92 0,88 0,84 0,80 0,75

 Tabla 17.7 Coeficiente corrección temperatura terreno distinta a 20 °C

b) Cables directamente enterrados o en conducciones enterradas en

terrenos de resistividad térmica distinta de 1 Km/W.

Las características del terreno constituyen un punto importante en la

intensidad admisible en los cables enterrados, si bien su valor es difícil de

determinar dada la falta de uniformidad del propio suelo a lo largo de la

canalización.

Por otra parte, para un terreno determinado se ve afectado por las

condiciones de humedad, nivel freático, vegetación, etc. La tabla 17.8 y 17.9

recoge valores aproximados para algunas clases de terrenos:

Coeficiente de corrección del terreno

Tipo de terreno
Valores de k

(Km/W)

Terreno vegetal muy húmedo

Arena húmeda

Calcáreo y tierra vegetal seca

Tierra muy seca

Arena seca

Ceniza escoria

0,4 a 0,5

0,5 a 0,7

0,7 a 1

1,5

2 a 2,5

3

 Tabla 17.8 Coeficiente de corrección del terreno

Coeficiente de Corrección

Resistividad térmica del

terreno (K·m/W)
0,8 1 1,2 1,5 2,0 2,5

Línea trifásica 1,07 1,00 0,94 0,87 0,78 0,71

 Tabla 17.9 Coeficiente corrección resistividad térmica terreno

c) Cables enterrados en una zanja a diferentes profundidades (ver tabla

17.10).

Pág. 78

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Coeficiente de Corrección en Función de la Profundidad

Profundidad de

instalación (cm)
60 80 100 120 150 200

Coef. de corrección 1,03 1 0,98 0,96 0,94 0,92

 Tabla 17.10 Coeficiente de corrección en función de la profundidad

17.1.6.2 Instalación al aire

a) Cables instalados al aire en ambientes de temperatura distinta a 40 °C

El coeficiente que se empleará para la corrección de las intensidades

máximas admisibles, cuando la temperatura ambiente es diferente

de 40 °C, se calcula mediante la siguiente expresión:

Siendo:

CC: Coeficiente de corrección.

a: Temperatura ambiente en el lugar de instalación (°C).

En la tabla 17.11 se muestran los coeficientes en función de la

temperatura ambiente de la instalación.

Coeficiente de Corrección para Instalación a Ta Distinta de 40 °C

Tª (°C) 15 20 25 30 35 40 45 50

CC 1,22 1,18 1,14 1,10 1,05 1,00 0,95 0,89

 Tabla 17.11 Coeficiente corrección en función temperatura ambiente

b) Cables instalados al aire en canales o galerías

En estas condiciones de instalación, el calor disipado por los cables

no puede difundirse libremente y provoca un aumento de la

temperatura del aire. Para realizar los cálculos supondremos que el

aumento de la temperatura ambiente, con los conductores

Pág. 79

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

instalados y transportando energía, respecto a la temperatura

ambiente sin los conductores instalados es del orden de 15 °C.

Para la determinación de la intensidad admisible en estas

condiciones se emplearán los coeficientes indicados en la tabla

anterior.

Otro factor a tener en cuenta a la hora de calcular la intensidad

admisible en los cables es la instalación de otros conductores en las

proximidades. En función del tipo de instalación se emplearán los

coeficientes mostrados en la tabla 17.12.

COEFICIENTE DE CORRECCIÓN

CABLES INSTALADOS SOBRE BANDEJAS (*)

Nº de bandejas
Nº de cables o ternas

1 2 3 6

1 1 0,98 0,96 0,93

2 1 0,95 0,93 0,90

3 1 0,94 0,92 0,89

6 1 0,93 0,90 0,87

 Tabla 17.12 Coeficiente corrección cables bandejas

(*) Características de la instalación:

-Ternas o cables tendidos sobre bandejas perforadas.

-Separación entre cables igual al diámetro “d” de una terna o de un cable

(según corresponda).

-Distancia a la pared  5 cm.

-Separación vertical entre bandejas  30 cm.

17.1.6.3 Instalación enterrada en tubos

Siempre que la longitud de la instalación bajo tubo no exceda de 15 m

no se considera reducción alguna respecto a la intensidad admisible.

Cuando la longitud del tubo supere los 15 m, se recomienda aplicar el

valor para instalaciones bajo tubo indicadas en la tabla 17.13.

17.1.7 Pérdidas dieléctricas

Las pérdidas dieléctricas de los conductores se calculan mediante las

expresiones (Ver tabla 17.13):

Pág. 80

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Siendo:

W: Pérdidas dieléctricas en el aislante (W/km).

f: Frecuencia de la red (60 Hz).

C: Capacitancia del cable (µF/km).

U: Tensión entre fase y neutro en el caso de cálculo de pérdidas monofásicas,

y tensión fase-fase para el de pérdidas trifásicas (kV).

tg: Ángulo de pérdidas o factor dieléctrico, que depende del material del

aislamiento. Para el polietileno reticulado (XLPE) este valor es:

17.1.7.1 Corriente de carga capacitiva

La denominada intensidad de carga (I) es la corriente capacitiva que circula

por el cable debido a la capacidad existente entre el conductor y la pantalla.

La corriente de carga para una línea trifásica equilibrada, como para una

línea monofásica para la tensión más elevada de la red será la que se indica

en la siguiente ecuación:

En donde:

Ic: Intensidad de carga capacitiva (A).

Tabla 17.13 Pérdidas dieléctricas en el aislante líneas de M.T.

Pérdidas Dieléctricas en el Aislante Línea de Media Tensión (Wδ) (W/km)

Conductor
Trifásicas

13,2 kV 34,5 kV

1/0 AWG - -

4/0 AWG 17,48 72,98

500 kcmil 24,80 99,10

750 kcmil 29,50 -

001,0=tg

Pág. 81

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

f: Frecuencia de la red (60 Hz).

C: Capacitancia del cable (F/km).

Um: Tensión más elevada de la red entre fases para el caso de línea

trifásica, y tensión más elevada de la red entre fase y neutro para el

caso de línea monofásica (kV).

Para los conductores seleccionados los valores obtenidos son los mostrados

en la tabla 17.14:

Intensidad de Carga Capacitiva Línea de Media Tensión, Ic (A/km)

Conductor
Trifásicas

13,2 kV 34,5 kV

1/0 AWG - -

4/0 AWG 0,8030 1,2826

500 kcmil 1,1388 1,7416

750 kcmil 1,1349 -

 Tabla 17.14 Intensidad de carga capacitiva línea M.T.

17.1.8 Intensidades de Cortocircuito Admisibles en los Conductores

Es la intensidad que no provoca ninguna disminución de las características de

aislamiento de los conductores, incluso después de un número elevado de

cortocircuitos.

Se calcula admitiendo que el calentamiento de los conductores se realiza en

un sistema adiabático (a calor constante) y para una temperatura máxima

admitida por el aislamiento de 250 °C. La intensidad máxima de cortocircuito

para un conductor de sección S, viene dada por:

Donde:

Icc: Intensidad máxima de cortocircuito (A).

K: Coeficiente que depende de la naturaleza del conductor, del

aislamiento y de sus temperaturas al principio y al final del

cortocircuito. En este caso se toman como valores 143 para el cobre

y 93 para el aluminio.

Pág. 82

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

S: Sección del conductor (mm2).

t: Tiempo de duración del cortocircuito (s).

En la tabla 17.15 se obtienen las corrientes de cortocircuito para los valores de

las secciones. Se considera una intensidad de cortocircuito de 16 KA en 13,2

KV y 12,5 kA en 34,5 KV y un tiempo de despeje de las fallas de 0,3 s en caso

de interruptores, o de <0,1 s en caso de fusibles.

En consecuencia, el cable 1/0 AWG solo podrá instalarse en derivaciones o

ramales protegidos con fusibles.

Intensidad de Cortocircuito (kA)

Conductor

Aluminio

Sección

(mm2)

Duración del cortocircuito (s)

0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1

1/0 AWG 53,5 15,7 11,1 9 7,8 7 6,4 5,9 5,5 5,2 4,9

4/0 AWG 107,2 31,5 22,2 18,2 15,7 14 12,8 11,9 11,1 10,5 9,9

500 MCM 253,3 74,4 52,6 42,9 37,2 33,2 30,3 28,1 26,3 24,8 23,5

750 MCM 380 111,8 79 64,5 55,9 50 45,6 42,2 39,5 37,3 35,3

 Tabla 17.15 Intensidad de cortocircuito conductores aluminio

17.1.9 Intensidades de cortocircuito admisibles en las pantallas.

Las intensidades admisibles en la pantalla de cobre de los conductores

seleccionados de media tensión, en función del tiempo de duración del

cortocircuito, es la indicada en la Tabla 17.16.

Estas intensidades se han tomado para una temperatura máxima en la

pantalla de 160 ºC, según la Norma CEI-949 (Ver tabla 17.16).

Intensidad de Cortocircuito Admisible en la Pantalla de Cobre (kA)

Conductor

cobre

Sección

(mm2)

Duración del cortocircuito (s)

0,1 0,2 0,3 0,4 0,5 0,6 0,7 0,8 0,9 1

1/0 AWG 33,3 15,3 10,6 8,7 7,5 6,7 6,14 5,7 5,3 5 4,8

4/0 AWG 22,89 10,3 7,3 5,9 5,1 4,6 4,2 3,9 3,6 3,4 3,2

500 kcmil 52,9 23,9 16,9 13,8 11,9 10,6 9,76 9,04 8,45 7,97 7,6

750 kcmil 52,9 23,9 16,9 13,8 11,9 10,6 9,76 9,04 8,45 7,97 7,6

 Tabla 17.16 Intensidad de cortocircuito pantalla de cobre

Pág. 83

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

17.1.10 Caída de tensión

Dadas las características particulares de distribución será necesario tener en

cuenta la caída de tensión que se produce en la línea, debido a la propia

resistencia de los conductores.

En la norma NTC 1340 de 2013, se establecen las tensiones nominales y las

variaciones de tensión permitidas para las redes de alta, media y baja tensión

en el Sistema Interconectado Nacional (SIN).

Los valores máximos definidos para las redes de media tensión en 13.2 kV y

34.5 kV, así como para las redes de baja tensión, varían entre +5% y -10%. Ver

Tabla 17.17

Clasificación Nivel

Tensión Nominal (V)
Tensión

máxima

(% de la

nominal)

Tensión

mínima

(% de la

nominal)

Sistemas

Trifásico de

3 o 4

conductores

Sistemas

Monofásico

de 2 o 3

conductores

Baja Tensión

Vn < 1 kV

Nivel 1

Vn < 1 kV

- 120

+5

Clientes

Urbanos

-8

Clientes

Rurales

-10

120/208 -

- 120/240

127/220 -

220 -

277/480 -

480 -

Media Tensión

1 kV ≤ Vn ≤ 57.5 kV

Nivel 2

1 kV ≤ Vn < 30 kV

4160

+5

-10

- 7 620

11 400 -

13 200 -

13 800 -

Nivel 3

30 kV ≤ Vn < 57.5 kV

34 500 -

+5 -5

44 000 -

Alta Tensión

57.5 kV ≤ Vn ≤ 230

kV

Nivel 4 -

57.5 kV ≤ Vn < 230 kV 57 500 -

66 000 -

Pág. 84

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

110 000 -

115 000 -

- 230 000 -

Alta Tensión

230 < Vn

-
500 000

-

NOTA: La clasificación por niveles es de tipo informativo y corresponden con la regulación CREG

082/2002 o la resolución que la modifique o sustituya.

 Tabla 17.17 Valores máximos y mínimos permitidos en el SIN

Para las redes de distribución de CELSIA en sus diferentes niveles de tensión, se

definieron las máximas caídas de tensión consignadas en la tabla 17.18

MÁXIMA CAIDA DE TENSIÓN PERMITIDA EN REDES DE

CELSIA

Ubicación
Caída de tensión (%)

Urbano Rural

Red de 34.5 kV 5 5

Red de 13.2 kV 5 5

Transformador MT/BT 2,5 2,5

Red secundaria 3,5 5

Acometida. Desde el punto de conexión hasta

la bornera del medidor
0.5 0.5

Alumbrado público, RETILAP 5 5

 Tabla 17.18 Máximas caídas de tensión permitidas

Los cálculos serán aplicables a un tramo de línea, siendo la caída total de

tensión la suma de las caídas en cada uno de los tramos intermedios.

La caída de tensión por resistencia y reactancia de una línea trifásica viene

dada por la fórmula:

Donde:

U: Caída de tensión compuesta (V).

I: Intensidad de la línea (A).

R: Resistencia del conductor en Ω/km para una temperatura de 90 °C.

X: Reactancia inductiva en Ω/km.

L: Longitud de la línea en km.

Teniendo en cuenta que:

Pág. 85

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Donde:

P: Potencia trifásica transportada en kilovatios.

U: Tensión entre dos fases en kilovoltios.

La caída de tensión en tanto por ciento de la tensión compuesta será:

Sustituyendo los valores conocidos U, R y X tendremos para sistema trifásicos

de media tensión los valores obtenidos en la tabla 17.19:

Caída de tensión

TENSIÓN

(kV)
CALIBRE

SECCIÓN

(mm2)

CAÍDA DE TENSIÓN TRIFÁSICA (U%)

cosφ = 0,8 cosφ = 0,9 cosφ = 1

13,2

4/0

AWG
107,2 23,53×10-5PL 23,46×10-5PL 19,77×10-5PL

500

kcmil
253,3 13,59×10-5PL 11,74×10-5PL 8,44×10-5PL

750

kcmil
380 10,66×10-5PL 8,88×10-5PL 5,72×10-5PL

34,5

4/0

AWG
107,2 3,87×10-5PL 3,52×10-5PL 2,89×10-5PL

500

kcmil
253,3 2,1×10-5PL 1,79×10-5PL 1,23×10-5PL

 Tabla 17.19 Caída de tensión trifásica según calibre

17.1.11 Potencia a transportar

La potencia que puede transportar la línea trifásica equilibrada nos viene

limitada por la intensidad máxima determinada anteriormente.

Pág. 86

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Por lo tanto, la potencia máxima será:

Donde:

Pmáx: Potencia máxima de transporte (kW).

U: Tensión fase-fase en kV.

I: Intensidad máxima en A.

cos: Factor de potencia.

Hay que tener en cuenta que el punto crítico de la línea es el tramo situado

antes de la primera carga, ya que después de ésta, la intensidad que

circulará por la línea será siempre menor. En el caso de ramificaciones

sucederá lo mismo, el punto más crítico estará al inicio de la ramificación.

En las tablas 17.20, 17.21, 17.22, 17.23, 17.24 y 17.25 aparecen los valores de

potencia máxima para circuitos trifásicos, limitada únicamente por la

intensidad máxima admisible del conductor, para distintos niveles de tensión

y para factores de potencia de 0,8 y 0,9. Los detalles a, b, c, d y e

referenciados en estas tablas corresponden a las configuraciones de circuitos

presentados en la figura 17.2

POTENCIA TRIFÁSICA (kW) MÁXIMA A TRANSPORTAR EN MT FP=0,8

TEMPERATURA AMBIENTE 20 °C - 13,2 kV

CONDUCTOR CABLE DIRECTAMENTE ENTERRADO SEGÚN

CALIBRE Detalle a
Detalle

b

Detalle

c

Detalle

d

Detalle

e

1/0 AWG 3.109 3.475 3.201 3.932 3.658

4/0 AWG 4.573 5.121 4.664 5.761 5.304

500 kcmil 7.225 8.139 7.408 9.328 8.597

750 kcmil 8.871 10.060 8.871 11.614 10.608

 Tabla 17.20 Potencia trifásica cable directamente enterrado

Pág. 87

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

POTENCIA TRIFÁSICA (kW) MÁXIMA A TRANSPORTAR EN MT FP=0,9

TEMPERATURA AMBIENTE 20 °C - 13,2 kV

CONDUCTOR CABLE DIRECTAMENTE ENTERRADO SEGÚN

CALIBRE Detalle a
Detalle

b
Detalle c Detalle d

Detalle

e

1/0 AWG 3.498 3.910 3.601 4.424 4.115

4/0 AWG 5.144 5.761 5.247 6.482 5.967

500 kcmil 8.128 9.157 8.334 10.494 9.671

750 kcmil 9.980 11.317 9.980 13.066 11.935

 Tabla 17.21 Potencia trifásica máxima MT FP=0.9 cable directamente enterrado 13.2 kV

POTENCIA TRIFÁSICA (kW) MÁXIMA A TRANSPORTAR EN MT FP=0,8

TEMPERATURA AMBIENTE 20ºC -34,5 kV

CONDUCTOR CABLE DIRECTAMENTE ENTERRADO SEGÚN

CALIBRE Detalle a Detalle b Detalle c Detalle d Detalle e

4/0 AWG 11.951 13.385 12.190 15.058 13.863

500 kcmil 18.883 21.273 19.361 24.380 22.468

 Tabla 17.22 Potencia trifásica máxima MT FP=0.8 cable directamente enterrado 34.5 kV

POTENCIA TRIFÁSICA (kW) MÁXIMA A TRANSPORTAR EN MT FP=0,9

TEMPERATURA AMBIENTE 20 °C -34,5 kV

CONDUCTOR CABLE DIRECTAMENTE ENTERRADO SEGÚN

CALIBRE Detalle a
Detalle

b

Detalle

c

Detalle

d

Detalle

e

4/0 AWG 13.445 15.058 13.714 16.941 15.596

500 kcmil 21.243 23.932 21.781 27.428 25.277

Pág. 88

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Tabla 17.23 Potencia trifásica máxima MT FP=0.9 cable directamente enterrado 34.5 kV

POTENCIA TRIFÁSICA (kW) MÁXIMA A TRANSPORTAR EN MT FP=0,8

TEMPERATURA AMBIENTE 20 °C - 13,2 kV EN DUCTO

Calibre

Cable Monopolar de aluminio

1 circuito 3 circuitos 6 circuitos

Detalle 1 Detalle 2 Detalle 3

1/0 AWG 2.835 2.286 1.646

4/0 AWG 4.207 3.384 2.744

500 kcmil 6.767 5.304 4.207

750 kcmil 8.322 6.493 5.121

 Tabla 17.24 Potencia trifásica máxima MT FP=0.8 temperatura ambiente 20 °C 13.2 kV

POTENCIA TRIFÁSICA (kW) MÁXIMA A TRANSPORTAR EN MT FP=0,9

TEMPERATURA AMBIENTE 20 °C -13,2 kV EN DUCTO

Calibre

Cable Monopolar de aluminio

1 circuito 3 circuitos 6 circuitos

Detalle 1 Detalle 2 Detalle 3

1/0 AWG 3.189 2.572 1.852

4/0 AWG 4.733 3.807 3.087

500 kcmil 7.613 5.967 4.733

750 kcmil 9.362 7.305 5.761

 Tabla 17.25 Potencia trifásica máxima MT FP=0.9 temperatura ambiente 20 °C 13.2 kV

Pág. 89

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Figura No. 17.2 Detalle de separación y cantidad de cables

17.1.12 Pérdidas de potencia

La fórmula a aplicar para calcular la pérdida de potencia para líneas trifásicas

equilibradas es la siguiente:

∆𝑃 = 3𝑅𝐿𝐼2

Siendo:

P: Pérdidas de potencia (W).

R: Resistencia del conductor en /km.

L: Longitud de la línea en km.

I: Intensidad de la línea en (A).

Teniendo en cuenta que:

𝐼 =
𝑃

√3. 𝑈. 𝑐𝑜𝑠∅

Siendo:

P: Potencia (KW).

Pág. 90

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

U: Tensión compuesta (KV).

Cos : Factor de potencia.

Se llega a la conclusión de que la pérdida de potencia en tanto por ciento

será:

∆𝑃% = 𝑃. 𝐿.
𝑅

10𝑈2 𝑐𝑜𝑠2∅

Sustituyendo los valores conocidos de R y U tenemos los valores de la tabla

17.26:

PÉRDIDAS TRIFÁSICAS DE POTENCIA EN %

Conductor de

Cu

Tensión

(kV)

Factor de Potencia

Cos = 0,8 Cos = 0,9 Cos = 1

4/0 AWG
13,2 30,9×10-5 PL 24,5×10-5 PL 19,8×10-5 PL

34,5 4,5×10-5 PL 3.6×10-5 PL 2,9×10-5 PL

500 kcmil
13,2 13.2×10-5 PL 10,4×10-5 PL 8,4×10-5 PL

34,5 1,9×10-5 PL 1,5×10-5 PL 1,2×10-5 PL

750 kcmil 13,2 8,9×10-5 PL 7,1×10-5 PL 5,7×10-5 PL

 Tabla 17.26 Pérdidas trifásicas de potencia en %

Cuando se tiene una serie de cargas diferentes conectadas a diferentes

intervalos, bastará con tomar la mayor potencia y la mayor distancia entre

cargas para obtener una cota superior de las pérdidas de potencia.

En el apartado 19.3. del presente documento se indican de forma gráfica las

pérdidas de potencia.

17.2 Cálculo eléctrico baja tensión

17.2.1 Resistencia del Conductor

El valor de la resistencia por unidad de longitud, para corriente continua y a

la temperatura , vendrá dado por la siguiente expresión:

Donde:

Pág. 91

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

)/)(1.(kmKpKsRR ccca ++=

82

22

10.

..28,3



sf
Ks =

R´: Resistencia del conductor con corriente continua a la temperatura 

°C (Ω/km).

R´20: Resistencia del conductor con corriente continua a la temperatura

de 20 °C (Ω/km).

α20: Coeficiente de variación de la resistividad a 20 °C en función de la

temperatura. Esta variable adopta un valor de 0,00393 para el cobre

suave y 0,00403 para el aluminio (°C-1).

: Temperatura de servicio del conductor (°C).

Si los conductores van agrupados, es necesario tener en cuenta, además, el

efecto piel y el efecto proximidad que dan lugar a un aumento de la

resistencia aparente del conductor. El valor de la resistencia en corriente

alterna según la norma CEI-287 será:

Siendo:

Rca: Resistencia del conductor en corriente alterna (/km).

Rcc: Resistencia del conductor en corriente continua (/km).

Ks: Coeficiente por efecto piel. Su valor se obtiene mediante la expresión

siguiente:

Donde:

f: Frecuencia de la corriente (60 Hz).

s: Sección efectiva del conductor (mm2).

 : Resistividad del conductor a la temperatura considerada. Para

conductores de aluminio a 90 °C, = 36,237 (mm2/km) y para

conductores de cobre para 70 °C de temperatura  = 20,6288

(mm2/km).

Pág. 92

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

29,2 aKsKp =

Kp: Coeficiente por efecto proximidad. Su valor se calcula empleando la

siguiente ecuación:

Donde:

Ks: Coeficiente por efecto piel.

a: Relación entre el diámetro del conductor y la distancia entre los ejes

de los conductores más próximos.

Sustituyendo los valores adecuados en las expresiones mostradas se obtienen

los resultados indicados en la tabla 17.27 mostrada a continuación.

Resistencia Conductores

Conductor
500

kcmil
4/0AWG

1/0

AWG

4x# 4

AWG

3 x # 4

AWG

3 x # 6

AWG

3 x # 8

AWG

Rcc a 20 °C

(Ω/Km)
0,1135 0,2682 0,5378 0,84 0,84 1,337 2,1

Rcc a 90 °C (Ω

/Km)
0,1455 0,3438 0,6895 1,071 1,071 1,704 2,67

Coeficiente Ks 0,00961 0,00103 0,00026








Coeficiente Kp 0,016 0,00157 0,00031








Rca a 90 ºC (Ω

/Km)
0,1492 0,3447 0,6899 1,071 1,071 1,704 2,67

 Tabla 17.27 Resistencia conductores

Para el cálculo de Kp y, en consecuencia, para el cálculo de Rca a 90 °C, se

considera que los conductores se han instalado en triángulo en contacto

mutuo.

Tanto en los conductores concéntricos de cobre como en los conductores de

aluminio, se toma la resistencia del neutro igual a la de las fases.

Pág. 93

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

)/(10.
.2

log.605,4£ 4 kmH
d

D
K m −









+=

Para los cálculos del presente proyecto Tipo despreciamos el efecto pelicular

en el caso de los conductores concéntricos, y por lo tanto, suponemos

equivalentes los valores de resistencia del conductor con corriente continua y

con corriente alterna.

17.2.2 Reactancia inductiva del conductor

La reactancia de una línea trifásica, por unidad de longitud y por fase, para

líneas equilibradas, se determinará mediante la siguiente expresión y los

valores se muestran en la tabla 17.29:

Siendo:

f: Frecuencia de la red (60 Hz).

£: Coeficiente de Inducción Mutua por unidad de longitud (H/km).

El coeficiente de inducción por unidad de longitud (£) vendrá dado por la

expresión:

Donde:

Dm: Distancia media geométrica entre conductores. Los conductores se

instalarán en triángulo, estando las tres fases en contacto mutuo, por

lo tanto, la distancia media geométrica coincide con el diámetro

exterior del conductor (mm).

d: Diámetro del conductor (mm).

Nº de alambres 3 7 19 37 61 Sólido

K 0,78 0,64 0,55 0,53 0,51 0,5

 Tabla 17.28 Constante K de conductores

K: Constante que, para conductores masivos es igual a 0,5 y para

conductores cableados toma los valores de la tabla 17.26:

Pág. 94

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

(*) En el caso de los conductores concéntricos se adopta el valor de X = 0,1

/Km, que se puede introducir en los cálculos sin error apreciable, debido a

que en éstos el valor real de la reactancia será incluso menor.

17.2.3 Corriente de conductores enterrados

El valor de la intensidad que puede circular en régimen permanente, sin

provocar un calentamiento exagerado del conductor, depende de la

sección y de la temperatura del terreno y resistividad térmica del terreno.

En la tabla que sigue se indica las intensidades máximas permanentes

admisibles en los diferentes tipos de cables, para una temperatura máxima

del conductor de 90 ºC y una temperatura ambiente de 30 º C en un terreno

de resistividad térmica igual a 1 Km/W, según lo establecido en la tabla 310-

16 de la norma NTC 2050 (Ver tabla 17.30).

Intensidad Máxima Admisible

Conductor
Directamente enterrado

(A)

500 MCM - Al 350

4/0 AWG - Al 205

1/0 AWG - Al 135

2 AWG - Al 100

4 AWG - Al 75

6 AWG - Al 60

8 AWG - Al 45

 Reactancia

Conductor
Reactancia del conductor para línea

trifásica de baja tensión(/km)

500 MCM 0,093

4/0 AWG 0,097

1/0 AWG 0,105

4x # 2 AWG 0,1*

3x # 2 AWG 0,1*

4x # 4 AWG 0,1*

3x # 4 AWG 0,1*

3x # 6 AWG 0,1*

3x # 8 AWG 0,1*

Tabla 17.29 Reactancia de conductores B.T.

Pág. 95

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Tabla 17.30 Intensidad máxima admisible conductor directamente enterrado

La intensidad admisible del cable determinado para la instalación tipo,

deberá corregirse mediante unos coeficientes de corrección teniendo en

cuenta cada una de las características de la instalación real. A continuación,

se exponen algunos casos particulares de instalación, cuyas características

afectan al valor máximo de la intensidad admisible, indicándose los

coeficientes de corrección que se deban aplicar.

17.2.4 Corrientes de Conductores en Banco de Ductos

Las corrientes de los conductores subterráneos de media tensión varían

dependiendo del número de cables que se aloje en un ducto y factor de

carga del circuito, también del número de circuitos que vaya por una

canalización tal como se muestra en la tabla 41 y según lo establece la NTC

2050 cuadro B-310-7.

17.2.5 Factores de Corrección

17.2.5.1 Instalación enterrada

a) Cables enterrados en terrenos con temperatura distinta de 30 °C para baja

tensión

El coeficiente que se empleará para la corrección de las intensidades

máximas admisibles, cuando la temperatura del terreno es diferente de 30 °C,

se calcula mediante la siguiente expresión:

𝐶𝑐 = √
90 − 𝜕𝑎

90 − 30

Siendo:

C c: Coeficiente de corrección.

a: Temperatura ambiente en el lugar de instalación (ºC).

Coeficiente de corrección para temperatura del terreno distinta a 30 ºC (Ver

tabla 17.31)

Coeficiente de corrección de temperatura del terreno

Temperatura (ºC) 25 30 35 40 45 50 55 60

Coef. de

corrección
1,04 1,00 0,96 0,91 0,87 0,82 0,76 0,71

Pág. 96

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Tabla 17.31 Coeficiente de corrección de temperatura del terreno

b) Cables directamente enterrados o en conducciones enterradas en

terrenos de resistividad térmica distinta de 1 Km/W.

Las características del terreno constituyen un punto importante en la

intensidad admisible en los cables enterrados, si bien su valor es difícil de

determinar dada la falta de uniformidad del propio suelo a lo largo de la

canalización.

Por otra parte, para un terreno determinado se ve afectado por las

condiciones de humedad, nivel freático, vegetación, etc. La tabla 17.32 y

17.33 recoge valores aproximados para algunas clases de terrenos:

Coeficiente de corrección del terreno

Tipo de terreno
Valores de k

(Km/W)

Terreno vegetal muy húmedo

Arena húmeda

Calcáreo y tierra vegetal seca

Tierra muy seca

Arena seca

Ceniza escoria

0,4 a 0,5

0,5 a 0,7

0,7 a 1

1,5

2 a 2,5

3

 Tabla 17.32 Coeficiente de corrección del terreno

Coeficiente de Corrección

Resistividad térmica del

terreno (K·m/W)
0,8 1 1,2 1,5 2,0 2,5

Línea trifásica 1,07 1,00 0,94 0,87 0,78 0,71

Línea monofásica 1,09 1,00 0,93 0,85 0,75 0,68

 Tabla 17.33 Coeficiente de corrección resistividad térmica

c) Cables enterrados en una zanja a diferentes profundidades (Ver tabla

17.34).

Coeficiente de Corrección en Función de la Profundidad

Profundidad de

instalación (cm)
60 80 100 120 150 200

Pág. 97

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Coef. de corrección 1,03 1 0,98 0,96 0,94 0,92

 Tabla 17.34 Coeficiente corrección función de la profundidad

17.2.5.2 Instalación al Aire

a) Cables instalados al aire en ambientes de temperatura distinta a 40 ºC

El coeficiente que se empleará para la corrección de las intensidades

máximas admisibles, cuando la temperatura ambiente es diferente de

40º C, se calcula mediante la siguiente expresión:

Siendo:

CC: Coeficiente de corrección.

a: Temperatura ambiente en el lugar de instalación (ºC).

En la tabla 17.35 se muestran los coeficientes en función de la

temperatura ambiente de la instalación.

Coeficiente de Corrección en Función de la Temperatura

Temperatur

a (ºC)
25 30 35 40 45 50 55 60

Coef. de

corrección
1,04 1,00 0,96 0,91 0,87 0,82 0,76 0,71

 Tabla 17.35 Coeficiente corrección función de la temperatura

b) Cables instalados al aire en canales o galerías

En estas condiciones de instalación, el calor disipado por los cables

no puede difundirse libremente y provoca un aumento de la

temperatura del aire. Para realizar los cálculos supondremos que el

aumento de la temperatura ambiente, con los conductores

instalados y transportando energía, respecto a la temperatura

ambiente sin los conductores instalados es del orden de 15ºC. Para la

determinación de la intensidad admisible en estas condiciones se

emplearán los coeficientes indicados en la tabla anterior.

Pág. 98

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Otro factor a tener en cuenta a la hora de calcular la intensidad

admisible en los cables es la instalación de otros conductores en las

proximidades. En función del tipo de instalación se emplearán los

coeficientes mostrados en la tabla 17.36.

Coeficiente de corrección en función del número de cables, ternas y

bandejas

Número de

bandejas

Número de cables o ternas

1 2 3 6

1 1 0,98 0,96 0,93

2 1 0,95 0,93 0,90

3 1 0,94 0,92 0,89

6 1 0,93 0,90 0,87

 Tabla 17.36 Coeficiente corrección función del # de cables

17.2.5.3 Instalación Enterrada en Tubos

Para cables enterrados en una zanja en el interior de tubos o similares no se

aplicará coeficiente de corrección si la longitud de la instalación no excede

de 15 m. Cuando la longitud del tubo supere los 15 m, se recomienda aplicar

un coeficiente reductor de 0.8 considerando todos los cables de la línea

instalados en el interior del mismo tubo.

17.2.6 Intensidades de Cortocircuito Admisibles en los Conductores.

Es la intensidad que no provoca ninguna disminución de las características de

aislamiento de los conductores, incluso después de un número elevado de

cortocircuitos.

La intensidad máxima de cortocircuito para un conductor de sección S, viene

dada por:

Donde:

Icc: Intensidad máxima de cortocircuito (A).

Pág. 99

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

K: Coeficiente que depende de la naturaleza del conductor, del

aislamiento y de sus temperaturas al principio y al final del

cortocircuito. En este caso se toman como valores 143 para el cobre

y 93 para el aluminio.

S: Sección del conductor (mm2).

t: Tiempo de duración del cortocircuito (s).

Las intensidades de cortocircuito para los conductores de baja tensión son los

establecidos en la tabla 17.37:

Intensidad de Cortocircuito Admisible (A)

Conductor
Duración del cortocircuito (s)

0,1 0,2 0,3 0,5 1,0 1,5 2,0 2,5 3,0

500 MCM 74493 52675 43009 33314 23557 19234 16657 14899 13601

4/0 AWG 31527 22293 18202 14099 9970 8140 7050 6305 5756

1/0 AWG 15734 11126 9084 7036 4976 4062 3518 3147 2873

2 AWG 15194 10743 8772 6795 4804 3923 3397 3038 2774

4 AWG 9564 6763 5522 4277 3024 2469 2139 1913 1746

6 AWG 6014 4253 3472 2690 1902 1553 1345 1203 1098

8 AWG 3784 2676 2185 1692 1196 977 846 756 691

 Tabla 17.37 Intensidades de cortocircuito admisibles

17.2.7 Caída de Tensión

Dadas las características particulares de distribución será necesario tener en

cuenta la caída de tensión que se produce en la línea, debido a la propia

resistencia de los conductores.

Los cálculos serán aplicables a un tramo de línea, siendo la caída total de

tensión la suma de las caídas en cada uno de los tramos intermedios.

Podemos expresar la caída de tensión en un tramo de línea trifásica

equilibrada como:

∆U% =
PL(R + X tan φ)

U

La caída de tensión en porcentaje por resistencia y reactancia de una línea

trifásica viene dada por la fórmula:

U% = 100 ∙
PL(R + X tan φ)

U2

Pág. 100

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

En el caso de las líneas monofásicas de (120/240 V) a tres hilos se considerará

la carga equilibrada y, por lo tanto, equivalente a una línea monofásica a 240

V se utiliza la siguiente expresión:

U% = 200 ∙
PL(R + X tan φ)

U2

Donde:

U% : Caída de tensión en porcentaje.

P : Potencia consumida por la carga

L : Longitud de la línea (m)

R : Resistencia del conductor (Ω-km)

X : Reactancia del conductor (Ω-km)

φ : Angulo de desfase entre tensión y corriente.

U : Tensión.

En la tabla 17.38 se muestran los valores de caída de tensión para los

diferentes conductores de baja tensión, en función de la potencia consumida

por las cargas y de la longitud del tramo de línea.

Caída de tensión (U%) (*)

Conductor Tensión cos  = 0,8 cos  = 0,9 cos  = 1

Circuito monofásico

4/0 AWG 240 V 1,45 x10-3 PL 1,36 x10-3 PL 1,20 x10-3 PL

1/0 AWG 240 V 2,67 x10-3 PL 2,57 x10-3 PL 2,39 x10-3 PL

3x# 4 AWG 240 V 3,98 x10-3 PL 3,89 x10-3 PL 3,72 x10-3 PL

3x# 6 AWG 240 V 6,17 x10-3 PL 6,10 x10-3 PL 5,92 x10-3 PL

Circuito trifásico

500 MCM
208 V 0,51 x10-8 PL 0,45 x10-8 PL 0,34 x10-8 PL

240 V 0,38 x10-8 PL 0,34 x10-8 PL 0,26 x10-8 PL

4/0 AWG
208 V 0,97 x10-8 PL 0,91 x10-8 PL 0,80 x10-8 PL

240 V 0,72 x10-8 PL 0,68 x10-8 PL 0,60 x10-8 PL

1/0 AWG
208 V 1,77 x10-6 PL 1,71 x10-6 PL 1,59 x10-6 PL

240 V 1,33 x10-6 PL 1,28 x10-6 PL 1,19 x10-6 PL

4x# 4 AWG
208 V 2,64 x10-6 PL 2,59 x10-6 PL 2,48 x10-6 PL

240 V 1,99 x10-6 PL 1,94 x10-6 PL 1,86 x10-6 PL

 Tabla 17.38 Caídas de tensión conductores B.T.

(*) Los valores de la impedancia de la línea (Z) utilizados en la realización de

estas tablas se han calculado utilizando el valor de la resistencia del

conductor a 90ºC.

Pág. 101

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

En el apartado 4.1 del presente documento se muestra gráficamente la caída

de tensión máxima para un número dado de cargas iguales y equidistantes

en función de la potencia y la distancia entre ellas.

El cálculo de la caída de tensión en las redes de baja tensión se puede realizar

mediante el programa de cálculo desarrollado para tal fin. Los valores

obtenidos mediante este programa tienen en cuenta la topología de la red,

la tensión de la línea, el tipo de conductor, el número de clientes, longitud de

línea, etc., todo para cada uno de los tramos.

Mediante el empleo de este programa se simplifica la selección del

conductor más adecuado para cada uno de los tramos que componen la

red, conociendo en cada caso una aproximación de la caída de tensión,

total y por tramo.

17.2.8 Potencia a Transportar

La potencia que puede transportar la línea trifásica equilibrada nos viene

limitada por la intensidad máxima determinada anteriormente.

Por lo tanto, la potencia máxima será:

Para el caso de una línea monofásica la expresión a utilizar es:

Donde:

Pmáx: Potencia máxima de transporte (kW).

U: Tensión nominal en (V)

I: Intensidad máxima en (A)

cos: Factor de potencia

En las siguientes tablas aparecen los valores de potencia máxima para

circuitos trifásicos, limitada únicamente por la intensidad máxima admisible

del conductor, para distintos niveles de tensión y para factores de potencia

de 0,8, 0,9 y 1

Pág. 102

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Las potencias máximas para los conductores de baja tensión son los

mostrados en la tabla 17.39:

Potencia máxima limitada por intensidad máxima (kW)

Cables directamente enterrados

Conductor de

Cu
Tensión cos = 0,8 cos = 0,9 cos = 1

Circuito monofásico

4/0 AWG 240 V 39,36 44,28 49,20

1/0 AWG 240 V 25,92 29,16 32,40

3 x 4 # 4 AWG 240 V 14,4 16,2 18

3 x # 6 AWG 240 V 11,52 12,96 14,4

Circuito trifásico

500 MCM
208 V 100,87 113,48 126,09

240 V 116,39 130,94 145,49

4/0 AWG
208 V 59,08 66,47 73,85

240 V 68,17 76,70 85,22

1/0 AWG
208 V 38,91 43,77 48,64

240 V 44,89 50,51 56,12

4 x # 4 AWG
208 V 21,62 24,31 27

240 V 24,94 28,05 31,17

 Tabla 17.39 Potencia máxima cables directamente enterrados

17.2.9 Porcentaje de Pérdidas de Potencia

El porcentaje de potencia perdida depende de la potencia transportada por

la línea, que para el caso de una línea trifásica se calcula mediante la

siguiente fórmula:

De forma análoga, para el caso de una línea monofásica obtenemos los

siguientes resultados:

Las pérdidas de potencia para los cables de baja tensión son los mostrados

en la tabla 17.40:

Pág. 103

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Porcentaje de pérdidas

de potencia

Conductor Tensión cos = 0,8 cos = 0,9 cos = 1

Circuito monofásico

4/0 AWG 240 V 1,8710-3PL 1,4710-3PL 1,1610-3PL

1/0 AWG 240 V 3,7410-3PL 2,9610-3PL 2,3910-3PL

3 x # 4 AWG 240 V 5,8110-3PL 4,5910-3PL 3,7210-3PL

3 x # 6 AWG 240 V 9,2610-3PL 7,3010-3PL 5,9210-3PL

Circuito trifásico

500 MCM
208 V 5,3810-4PL 4,2510-4PL 3,4410-4PL

240 V 4,0410-4PL 3,1910-4PL 2,5910-4PL

4/0 AWG
208 V 1,2410-4PL 9,8310-4PL 7,9610-4PL

240 V 9,3510-4PL 7,3810-4PL 5,9810-4PL

1/0 AWG
208 V 2,4910-4PL 1,9610-4PL 1,5910-4PL

240 V 1,8710-4PL 1,4710-4PL 1,1910-4PL

4 x # 4 AWG
208 V 3,8610-4PL 3,0610-4PL 2,4710-4PL

240 V 2,9110-4PL 2,2910-4PL 1,8610-4PL

 Tabla 17.40 Porcentaje de potencia de pérdida B.T.

(*) En la realización de esta tabla se ha utilizado el valor de la resistencia del

conductor a 90 ºC.

Cuando se tiene una serie de cargas diferentes conectadas a diferentes

intervalos, bastará con tomar la mayor potencia y la mayor distancia entre

cargas para obtener una cota superior de las pérdidas de potencia.

17.2.10 Cargas de diseño

Para la realización de los cálculos para el diseño de las redes de baja tensión se

emplearán los niveles de potencia definidos a continuación:

Las tasas de crecimiento de la demanda se deben proyectar por un periodo de

8 años.

En el caso de existir alguna vivienda o edificio con un promedio de consumo

mensual mayor a 660 kWh se considerará como carga especial y para el cálculo

se empleará la potencia real instalada (Ver tabla 17.41).

Pág. 104

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

17.2.11 Factores de Simultaneidad

Para el cálculo de las caídas de tensión en las redes

se considerará que las cargas de los usuarios estarán conectadas de forma

simultánea.

A continuación, se listan las ecuaciones que caracterizan la curva de tendencia

por rango para los factores de simultaneidad (Ver tabla 17.42).

Rango Factor de Simultaneidad

Bajo Bajo 0,3+0,7*e((1-n) /6)

Bajo 0,3+0,7*e((1-n) /6)

Medio 0,3+0,7*e((1-n) /6)

Medio alto 0,3+0,7*e((1-n) /6)

Alto 0,4+0,6*e((1-n) /6)

 Tabla 17.42 Factor de simultaneidad por rango o estrato

En la tabla 17.43 a continuación se presentan los factores de simultaneidad que

se deben aplicar para al cálculo de las redes de baja tensión.

No.

Usuarios

FACTOR SIMULTANEIDAD

Bajo-

Bajo
Bajo Medio

Medio

Alto
Alto

Cargas de diseño

Rango
Rango de consumo

(kW- h)

Tasa Anual de

crecimiento

Potencia de

Diseño (kW)

Bajo Bajo De 105 a 144 0,40% 1,40

Bajo De 145 a 189 2,00% 1,60

Medio De 190 a 279 0,70% 2,30

Medio Alto De 280 a 379 1,40% 3,10

Alto De 380 a 660 0,60% 4,60

Tabla 17.41 Cargas de diseño

Pág. 105

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

1 1 1 1 1 1

2 0,89 0,89 0,89 0,89 0,91

3 0,8 0,8 0,8 0,8 0,83

4 0,72 0,72 0,72 0,72 0,76

5 0,66 0,66 0,66 0,66 0,71

6 0,6 0,6 0,6 0,6 0,66

7 0,56 0,56 0,56 0,56 0,62

8 0,52 0,52 0,52 0,52 0,59

9 0,48 0,48 0,48 0,48 0,56

10 0,46 0,46 0,46 0,46 0,53

11 0,43 0,43 0,43 0,43 0,51

12 0,41 0,41 0,41 0,41 0,5

13 0,39 0,39 0,39 0,39 0,48

14 0,38 0,38 0,38 0,38 0,47

15 0,37 0,37 0,37 0,37 0,46

16 0,36 0,36 0,36 0,36 0,45

17 0,35 0,35 0,35 0,35 0,44

18 0,34 0,34 0,34 0,34 0,44

19 0,33 0,33 0,33 0,33 0,43

20 0,33 0,33 0,33 0,33 0,43

21 0,32 0,32 0,32 0,32 0,42

22 0,32 0,32 0,32 0,32 0,42

23 0,32 0,32 0,32 0,32 0,42

24 0,32 0,32 0,32 0,32 0,41

25 0,31 0,31 0,31 0,31 0,41

26 0,31 0,31 0,31 0,31 0,41

27 0,31 0,31 0,31 0,31 0,41

28 0,31 0,31 0,31 0,31 0,41

29 0,31 0,31 0,31 0,31 0,41

30 0,31 0,31 0,31 0,31 0,4

31 0,3 0,3 0,3 0,3 0,4

32 0,3 0,3 0,3 0,3 0,4

33 0,3 0,3 0,3 0,3 0,4

34 0,3 0,3 0,3 0,3 0,4

35 0,3 0,3 0,3 0,3 0,4

 Tabla 17.43 Factor de simultaneidad según número de usuarios

17.3 Calculo eléctrico acometidas BT

La sección de los conductores de la acometida se determinará en función de

los criterios expuestos a continuación:

Pág. 106

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

• Con el fin de garantizar que todos los clientes conectados a las acometidas

estén incluidos dentro de los márgenes de tolerancia, se asigna un

porcentaje de caída de tensión del 0,5 % del punto de conexión de la

acometida a la red secundaria hasta el medidor.

• La intensidad máxima admisible por el conductor seleccionado para

realizar una acometida debe ser superior a la intensidad máxima que se

prevea para el suministro.

A continuación, se muestra el proceso de cálculo que se debe seguir.

a) Se calcula la sección teórica necesaria de los conductores.

Para la acometida monofásica y trifásica se utiliza la siguiente expresión:

Siendo:

S: Sección teórica del conductor (mm2).

P: Potencia demandada (W).

L: Longitud de la acometida (m).

: Conductividad del material (aluminio = 35; cobre =56 m2/mm2).

e: Caída de tensión admisible (V).

U: Tensión de servicio. Para acometidas trifásicas se considera como

tensión de servicio la tensión de línea (V).

b) Se determina la intensidad de corriente del suministro mediante las

siguientes expresiones según sean acometidas monofásicas o trifásicas

respectivamente:

Pág. 107

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Donde:

I: Intensidad máxima prevista para el suministro (A).

P: Potencia máxima prevista para el suministro (W).

U: Tensión de servicio. Para acometidas trifásicas se considera como

tensión de servicio la tensión de línea (V).

cos : Factor de potencia medio del suministro.

c) Una vez determinada la sección se elige el conductor normalizado

adecuado según las características mostradas en el presente Documento.

La intensidad máxima admisible del conductor seleccionado debe ser

superior a la intensidad máxima prevista para el suministro. En caso

contrario se elegirá el siguiente conductor normalizado que posea una

intensidad y sección adecuadas.

Para determinar la sección necesaria del conductor en una acometida

trifásica, cuando esta también alimente a una carga monofásica, se

considerará la intensidad en la fase más cargada como suma de la

intensidad debida a la potencia trifásica y la debida a la potencia

monofásica. A efectos del cálculo de la caída de tensión, la intensidad en

la fase más cargada será la suma de la intensidad debida a la carga

trifásica más la debida a otra carga trifásica de valor seis veces la potencia

de la carga monofásica.

La intensidad correspondiente al suministro será la suma de las intensidades

del suministro trifásico y del monofásico, calculadas separadamente.

En las siguientes tablas se muestran las secciones en función de la potencia

y de la longitud y la intensidad en función de la potencia.

17.3.1 Instalación Acometidas

La conexión a la línea de los conductores se realizará mediante los

conectores de derivación a compresión debidamente aislados e

impermeabilizados para evitar la entrada de humedad a la red secundaria.

17.3.2 Protección de la Acometida

La protección de la acometida delimita el final de la red general de

distribución y el principio de la instalación receptora. Dicha protección

Pág. 108

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

pertenece a la instalación receptora. Para mayor claridad presentamos la

definición de red interna de la Resolución CREG 108 de 1997. “Red interna:

Es el conjunto de redes, tuberías, accesorios y equipos que integran el

sistema de suministro del servicio público al inmueble a partir del medidor.

Para edificios de propiedad horizontal o condominios es aquel sistema de

suministro del servicio al inmueble a partir del registro de corte general

cuando lo hubiere.”

La protección de la acometida se hará como sigue:

a) Suministros individuales: Interruptor automático bipolar o tripolar de la

intensidad adecuada a la potencia contratada por el cliente.

b) Suministro a edificios de varios usuarios: Interruptor automático tripolar,

de la intensidad adecuada a la potencia total del conjunto de los

suministros.

Tanto los grupos de medida individuales como las centralizaciones se harán

de acuerdo con la normativa comercial. En tal caso el equipo incorporará

la protección de la acometida.

En la tabla 17.44 se indican las intensidades máximas de los interruptores

automáticos a instalar como protección de la acometida en función de la

sección del conductor a emplear en la misma.

Interruptores automáticos para acometida de aluminio

Cable de acometida
I máx.

interruptor (A)

Icc

interruptor (kA)

500 MCM  350 50

4/0 AWG  200 30

1/0 AWG  135 30

4x # 4 AWG  75 10

3 x # 4 AWG  75 10

3 x # 6 AWG  60 6

 Tabla 17.44 I máxima interruptores automáticos para acometida de aluminio

Pág. 109

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Cuando la intensidad demandada por el cliente o conjunto de clientes sea

inferior a la máxima señalada en la tabla se podrán instalar interruptores de

intensidad nominal inferiores a la indicada. El tipo, número de polos y forma

de instalación de estos interruptores automáticos, estará definido en la

correspondiente norma de instalaciones de enlace.

17.4 Cálculo mecánico

17.4.1 Tensión Máxima de Tendido

Los esfuerzos mecánicos que soporta un cable durante la instalación no

deben sobrepasar los límites elásticos del conductor ni exceder la presión

lateral permisible sobre el aislamiento o chaqueta del cable. Por tanto, es

importante que se calcule la tensión de tendido antes de instalar un cable o

se disminuya su vida útil, a consecuencia de un mal trabajo de tendido.

Cuando se tiende un cable a través de un tramo recto de un ducto, la tensión

de jalado es directamente proporcional a la longitud y al peso del cable.

La tensión de tendido máxima permisible se obtiene mediante la siguiente

expresión:

Tm = T x n x A

Donde:

Tm : Tensión máxima permisible en kg.

T : Tensión, en kg/mm2 del material al utilizar, para cobre es 7 y para

aluminio 5.3

n : Número de conductores.

A : Aérea de cada conductor en mm2

La tensión máxima no debe ser mayor de 2.200 kg. para cables monofásicos

o 2700 kg. Para cables formados por dos o más conductores con calibre No 8

AWG y mayores.

El cálculo de tensión de tendido de cables en tramos rectos se realiza

mediante la siguiente expresión:

Tramo recto
T = ω x f x L x W

Longitud máxima

Pág. 110

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Lm =
Tm

ωfW

Donde:

T : tensión de tendido (debe ser inferior a la máxima tensión admisible

por el cable) (kg.)

Ω: factor de corrección por peso.

f : coeficiente de fricción entre el cable y el ducto (0.516)

L : Longitud del ducto (m)

W : Peso total del cable (kg/m)

El coeficiente de fricción es uno de los factores más importantes que hay que

considerar cuando se está tendiendo un cable, ya que de acuerdo a este

factor se seleccionan las máximas longitudes de tramos de tendido de cable.

La tensión máxima permisible para cables que deban tenderse con malla de

acero sobre chaqueta se calcula de la siguiente manera:

Tm = K x T (d − t)

Donde:

Tm: Tensión máxima sobre la cubierta (kg.)

K : constante de 2.21 para cubiertas en mm.

T : Tensión en kg/mm2 para el material de que se trate

t : Espesor de la cubierta en mm

d : Diámetro sobre la cubierta en mm.

17.4.2 Radio Mínimo de Curvatura

Es el máximo doblado que se le puede dar a un cable garantizando que las

propiedades eléctricas y mecánicas de sus componentes no se alteren, es

decir sin producir daños en el cable.

De acuerdo con el artículo 300-34 del código NEC (NTC 2050), el conductor

no deberá ser curvado a un radio menor que 8 veces el diámetro total exterior

para conductores no apantallados o 12 veces el diámetro para conductores

apantallados o con cubierta de plomo durante o después de su instalación.

Pág. 111

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

En el caso de 3 conductores por ducto, se aplicará el radio de curvatura

mínimo para el diámetro de un solo conductor.

18 GRÁFICOS EN MEDIA TENSIÓN

18.1 Gráficos de caída de tensión para cables de M.T.

 Gráfico No. 18.1 Caída de Tensión línea trifásica U=13.2 kV 4/0 AWG

Pág. 112

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Gráfico No. 18.2 Caída de Tensión línea trifásica U=34.5 kV 4/0 AWG

 Gráfico No. 18.3 Caída de Tensión línea trifásica U=13.2 kV 500 MCM

Pág. 113

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Gráfico No. 18.4 Caída de Tensión línea trifásica U=34.5 kV 500 MCM

 Gráfico No. 18.5 Caída de Tensión línea trifásica U=13.2 kV 750 MCM

Pág. 114

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

18.2 Gráficos de pérdida de potencia para cables de M.T.

 Gráfico No. 18.6 Pérdida de potencia en línea trifásica U=13.2 kV 4/0 AWG

 Gráfico No. 18.7 Pérdida de potencia en línea trifásica U=34.5 kV 4/0 AWG

Pág. 115

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Gráfico No. 18.8 Pérdida de potencia en línea trifásica U=13.2 kV 500 MCM

 Gráfico No. 18.9 Pérdida de potencia en línea trifásica U=34.5 kV 500 MCM

Pág. 116

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Gráfico No. 18.10 Pérdida de potencia en línea trifásica U=13.2 kV 750 MCM

Pág. 117

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

19 GRÁFICOS EN BAJA TENSIÓN

19.1 Gráficos de caída de tensión para cables de B.T.

 Gráfico No. 19.1 Caída de Tensión línea monofásica 4/0 AWG – 240 V

 Gráfico No. 19.2 Caída de Tensión línea monofásica 1/0 AWG – 240 V

Pág. 118

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Gráfico No. 19.3 Caída de Tensión línea monofásica 3X#4 AWG – 240 V

 Gráfico No. 19.4 Caída de Tensión línea monofásica 3X #6 AWG – 240 V

Pág. 119

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Gráfico No. 19.5 Caída de Tensión línea trifásica 500 MCM – 208 V

 Gráfico No. 19.6 Caída de Tensión línea trifásica 500 MCM – 240 V

Pág. 120

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Gráfico No. 19.7 Caída de Tensión línea trifásica 4/0 AWG – 208 V

 Gráfico No. 19.8 Caída de Tensión línea trifásica 4/0 AWG – 240 V

Pág. 121

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Gráfico No. 19.9 Caída de Tensión línea trifásica 1/0 AWG – 208 V

 Gráfico No. 19.10 Caída de Tensión línea trifásica 1/0 AWG – 240 V

Pág. 122

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Gráfico No. 19.11 Caída de Tensión línea trifásica 4X #4 AWG – 208 V

 Gráfico No. 19.12 Caída de Tensión línea trifásica 4X #4 AWG – 240 V

Pág. 123

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

19.2 Gráficos de potencia de transporte para cables de B.T.

Gráfico No. 19.13 Potencia máxima de transporte 4/0 AWG línea monofásica 240 V cos  = 0.8

Gráfico No. 19.14 Potencia máxima de transporte 4/0 AWG línea monofásica 240 V cos  = 0.9

Pág. 124

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Gráfico No. 19.15 Potencia máxima de transporte 4/0 AWG línea monofásica 240 V cos  = 1.0

Gráfico No. 19.16 Potencia máxima de transporte 1/0 AWG línea monofásica 240 V cos  = 0.8

Pág. 125

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Gráfico No. 19.17 Potencia máxima de transporte 1/0 AWG línea monofásica 240 V cos  = 0.9

Gráfico No. 19.18 Potencia máxima de transporte 1/0 AWG línea monofásica 240 V cos  = 1.0

Pág. 126

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Gráfico No. 19.19 Potencia máxima de transporte 500 MCM línea trifásica 208 V cos  = 0.8

Gráfico No. 19.20 Potencia máxima de transporte 500 MCM línea trifásica 208 V cos  = 0.9

Pág. 127

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Gráfico No. 19.21 Potencia máxima de transporte 500 MCM línea trifásica 208 V cos  = 1.0

Gráfico No. 19.22 Potencia máxima de transporte 500 MCM línea trifásica 240 V cos  = 0.8

Pág. 128

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Gráfico No. 19.23 Potencia máxima de transporte 500 MCM línea trifásica 240 V cos  = 0.9

Gráfico No. 19.24 Potencia máxima de transporte 500 MCM línea trifásica 240 V cos  = 1.0

Pág. 129

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Gráfico No. 19.25 Potencia máxima de transporte 4/0 AWG línea trifásica 208 V cos  = 0.8

Gráfico No. 19.26 Potencia máxima de transporte 4/0 AWG línea trifásica 208 V cos  = 0.9

Pág. 130

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Gráfico No. 19.27 Potencia máxima de transporte 4/0 AWG línea trifásica 208 V cos  = 1.0

Gráfico No. 19.28 Potencia máxima de transporte 4/0 AWG línea trifásica 240 V cos  = 0.8

Pág. 131

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Gráfico No. 19.29 Potencia máxima de transporte 4/0 AWG línea trifásica 240 V cos  = 0.9

Gráfico No. 19.30 Potencia máxima de transporte 4/0 AWG línea trifásica 240 V cos  = 1.0

Pág. 132

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Gráfico No. 19.31 Potencia máxima de transporte 1/0 AWG línea trifásica 208 V cos  = 0.8

Gráfico No. 19.32 Potencia máxima de transporte 1/0 AWG línea trifásica 208 V cos  = 0.9

Pág. 133

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Gráfico No. 19.33 Potencia máxima de transporte 1/0 AWG línea trifásica 208 V cos  = 1.0

Gráfico No. 19.34 Potencia máxima de transporte 1/0 AWG línea trifásica 240 V cos  = 0.8

Pág. 134

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

Gráfico No. 19.35 Potencia máxima de transporte 1/0 AWG línea trifásica 240 V cos  = 0.9

Gráfico No. 19.36 Potencia máxima de transporte 1/0 AWG línea trifásica 240 V cos  = 1.0

Pág. 135

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

19.3 Gráficos de perdida de potencia para cables de B.T.

 Gráfico No. 19.37 Pérdida de potencia 4/0 AWG línea monofásica 240 V

Gráfico No. 19.38 Pérdida de potencia 1/0 AWG línea monofásica 240 V

Pág. 136

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Gráfico No. 19.39 Pérdida de potencia 3X #4 AWG línea monofásica 240 V

 Gráfico No. 19.40 Pérdida de potencia 3X #6 AWG línea monofásica 240 V

Pág. 137

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Gráfico No. 19.41 Pérdida de potencia 500 MCM línea trifásica 208 V

 Gráfico No. 19.42 Pérdida de potencia 500 MCM línea trifásica 240 V

Pág. 138

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Gráfico No. 19.43 Pérdida de potencia 4/0 AWG línea trifásica 208 V

 Gráfico No. 19.44 Pérdida de potencia 4/0 AWG línea trifásica 240 V

Pág. 139

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Gráfico No. 19.45 Pérdida de potencia 1/0 AWG línea trifásica 208 V

 Gráfico No. 19.46 Pérdida de potencia 1/0 AWG línea trifásica 240 V

Pág. 140

MANUAL DE REDES SUBTERRANEAS DE MEDIA Y BAJA TENSION
 Versión 0 22/06/2020

 Gráfico No. 19.47 Pérdida de potencia 4X #4 AWG línea trifásica 208 V

 Gráfico No. 19.48 Pérdida de potencia 4X #4 AWG línea trifásica 240 V

