

ET908 Tablero general de acometidas

ESPECIFICACIÓN TÉCNICA

Revisión #:	Entrada en vigencia:
5	15 Enero 2013

Esta información ha sido extractada de la plataforma Likinormas de Enel Colombia en donde se encuentran las normas y especificaciones técnicas. Consulte siempre la versión actualizada en <https://likinormas.enelcol.com.co>

1. OBJETO

Especificar las características técnicas que deben cumplir y pruebas a que deben ser sometidos los tableros generales de acometidas para BT.

2. ALCANCE

Esta especificación aplica para todos los tableros de acometidas adquiridos o instaladas en el [sistema](#) de distribución de Enel Colombia S.A. ESP

3. NORMAS RELACIONADAS

NTC	3278	Paneles de maniobra y control de baja tensión
NTC	3279	Grados de protección para encerramientos de equipos eléctricos
NTC	2050	Código eléctrico colombiano

4. CONDICIONES DE SERVICIO

Los tableros generales de acometidas de que trata esta especificación serán instalados en sistemas de distribución secundaria, para distribuir y proteger las acometidas cuyo consumo aún no ha sido registrado por un medidor de Enel Colombia S.A. ESP, de acuerdo con las siguientes condiciones generales del [sistema](#) :

4.1 CONDICIONES AMBIENTALES

Altura sobre el nivel del mar	1000 a 2640 msnm
Humedad relativa	90%
Temperatura ambiente máxima	27 a 30 °C
Temperatura ambiente mínima:	-8 a 7°C
Temperatura ambiente promedio	13 a 23°C

4.2 CARACTERÍSTICAS ELÉCTRICAS DEL SISTEMA

Tensión nominal	208/120 V
Conexión:	Trifásica tetrafilar
Frecuencia nominal	60 Hz

5. INSTALACIÓN

Estos Tableros serán instalados en sitios o cuartos destinados especialmente para tal fin, donde tengan acceso los funcionarios de Enel Colombia S.A. ESP sin restricción.

En el caso de Subestaciones de pedestal a la intemperie, pueden estar ubicados adyacentes a las mismas, formando un conjunto autosoportado, tipo intemperie.

6. REQUISITOS GENERALES

6.1 CARACTERÍSTICAS CONSTRUCTIVAS

El **tablero** será construido de acuerdo con la definición PANEL ENCAPSULADO encerrado por todos los lados inclusive en la parte frontal. No deberá disponer de aberturas externas y su grado de protección mínimo será IP-4X. Cuando su instalación sea a la intemperie, deberá tener un grado de protección de IP-43 según la Norma NTC 3279.

La puerta externa será totalmente cerrada, sin agujeros. Cuando esta se abra los barrajes deberán estar totalmente protegidos por una cubierta en lámina de calibre 18 BWG como mínimo, que brinde protección contra un choque **eléctrico** accidental al momento de abrir la puerta. Esta lámina dispondrá de portasellos para control de acceso a los barrajes por parte de Enel Colombia S.A. ESP. Solo se permitirá ver los accionamientos de los interruptores de protección. (Ver figura 1)

Los diagramas unifilares correspondientes a este **tablero** serán de acuerdo con la figura 1 de la presente especificación.

La colocación de los interruptores para las acometidas parciales a armarios o cajas de medidores, dependerá de la distancia entre el **tablero** de acometidas y el armario de medidores. Si esta distancia es superior a 15 m deben instalarse los interruptores, si es menor, la instalación de los mismos será opcional.

Se permite la instalación de diez interruptores automáticos de circuitos en un solo **tablero** general de **acometida**, conservando el totalizador del tablero.

Todos los encerramientos y divisiones deberán tener una resistencia mecánica suficiente para resistir los esfuerzos a los que puede estar sometido en condiciones normales y anormales de servicio.

6.2 PARTES ESTRUCTURALES

Las paredes laterales, del fondo, superior y las puertas deben ser construidas en lámina de acero tipo Cold Rolled de calibre BWG 16 (1,588 mm) como mínimo. El calibre de la lámina deberá aumentarse dependiendo del nivel de corto circuito al cual sea sometido el gabinete.

La estructura deberá ser diseñada para sostener en forma segura los componentes y el encerramiento. Todos los elementos internos que soportan equipos eléctricos deberán estar en condiciones de resistir los esfuerzos electrodinámicos producidos por las corrientes de **falla** del **sistema** en el cual están instalados.

Las divisiones, encerramientos y barreras deberán permitir espacio suficiente para alojamiento de los terminales y curvaturas de los cables, de acuerdo a la NTC 2050 Tabla 373-6 (a) y (b).

Para proteger la estructura del **tablero** (en el caso de ser autoportado) durante la manipulación e instalación del mismo se debe instalar un ángulo en hierro de 1 ½ x 1/8" en la parte inferior.

6.3 PROCEDIMIENTO DE PINTURA

La lámina de acero utilizada en la construcción de los tableros debe someterse a un proceso de limpieza, desengrase y fosfatizado, el cual debe garantizar que las superficies estén libres de grasas, óxidos o cualquier elemento extraño que disminuya la adherencia (son válidos procesos químicos y/o mecánicos). En un tiempo no mayor a dos horas después de la limpieza, debe aplicarse una capa de imprimante no mayor a 20 micras y en un lapso no menor a 8 ni mayor a 16 horas (o según recomendación de fabricante de pintura) se debe aplicar una pintura epóxica, con espesor no menor a 40 micras (para un total de 60 micras), que deberá ser horneada. La pintura epóxica debe ser color gris RAL serie 70, similar al RAL 7032, resistente a los rayos ultravioleta y la intemperie. El proceso debe garantizar las características de "tropicalización".

En pinturas horneables que garanticen la adherencia y espesores mínimos no se requerirá imprimante.

Todas las capas de pintura deben garantizar una adherencia mínima de 400 PSI (libras/pulgada²) probada según norma ASTM D 4541.

7. CONDUCTORES, BARRAJES Y TERMINALES

Los barrajes (desnudos o aislados) se deberán disponer de manera que se evite un **cortocircuito** interno en condiciones de operación normal. Su capacidad de transporte de corriente estará determinada por las corrientes nominales del **sistema**, calculadas con el método establecido en el Anexo 2 *Dimensiones de barrajes y cálculo de esfuerzos electrodinámicos*, aplicado sobre los valores reales de disposición de los equipos y condiciones ambientales del lugar de instalación. Se aceptarán como mínimos los valores de capacidad de corriente especificados en la tabla del Anexo 1. La selección de los barrajes dentro de los tableros será responsabilidad del fabricante, quien en su proceso de homologación demostrará sus cálculos sobre los equipos que fabrica.

Deberán estar diseñados para soportar, mínimo, los esfuerzos de **cortocircuito** limitados el dispositivo de protección en el lado de suministro de los barrajes.

Los conductores (incluyendo los barrajes de distribución) entre los barrajes principales y el lado de la fuente de las unidades funcionales, se seleccionarán sobre la base de los esfuerzos reducidos de **cortocircuito** que ocurren en el lado de **carga** de la unidad funcional respectiva.

Para las partes fabricadas con materiales aislantes, la resistencia al calor, al **fuego**, y a la aparición de caminos de fuga (si es aplicable) se deberán verificar de acuerdo a la NTC 3278.

Las conexiones eléctricas de los conductores a las barras deben hacerse tal como se indica en la Figura 3.

8. SISTEMA DE PUESTA A TIERRA

En la parte inferior del **tablero** se deberá instalar una platina de cobre con una sección mínima calculada para que pueda soportar los esfuerzos térmicos y mecánicos causados por corrientes de **cortocircuito**.

La barra deberá conectarse a una varilla de **puesta a tierra** de 5/8" x 2,44 m, mediante **cable** de cobre desnudo con una sección mínima calculada según la Tabla 250-95 de la norma NTC 2050 o será parte de la malla de tierra de la subestación.

Se deberá asegurar la continuidad eléctrica entre todos los paneles que conforman el **tablero** y su estructura, ya que todos deben estar a un mismo potencial. Para esto, las uniones de las diferentes partes pintadas desmontables del **tablero** deben hacerse con arandelas de contacto. No se aceptarán uniones con arandelas de presión o arandelas dentadas.

9. SISTEMA DE BLOQUEADORES

Se instalarán bloqueadores mecánicos a las cuentas individuales susceptibles de ser suspendido el servicio. Las protecciones de acometidas multicuentas no llevan bloqueador mecánico, ya que los armarios de medidores poseen sistemas individuales. En el caso de alimentación a cuentas únicas, el **interruptor** correspondiente tendrá un bloqueador que permita a Enel Colombia SA ESP desconectar el servicio y hacer el sellado de la misma.

10. OTROS REQUISITOS

El **tablero** con puerta se instalará en sitios donde haya circulación de personas o donde se permita el acceso a personas no calificadas. Es opcional la instalación de la puerta del **tablero** cuando se instala dentro de cuartos o centros de transformación donde solo tiene acceso personal calificado.

El **tablero** general de acometidas puede ser empotrado o sobrepuesto.

- Si es empotrado será una caja con el tamaño necesario para instalar las protecciones, e instalado a una altura adecuada.
- Si es sobrepuesto tendrá una altura suficiente que permita la operación de las protecciones. La altura del **tablero** oscilará entre 1.85 a 2.20 m, de acuerdo con el **equipo** adjunto (celdas de transformadores y armarios de medidores).

11. PRUEBAS

11.1 PRUEBAS TIPO

El proveedor debe entregar protocolos de las siguientes pruebas tipo realizadas en un laboratorio acreditado nacional o internacionalmente.

- **Ensayo** de adherencia de pintura de acuerdo con la norma ASTM D 4541.
- **Ensayo** de cámara salina, según ASTM B 117
- Verificación del Grado de protección IP, según NTC 3279
- Verificación de la dureza de la pintura según NTC 912
- Verificación de los límites de aumento de temperatura NTC 3278.
- Verificación de propiedades dieléctricas NTC 3278.
- Verificación de la resistencia de **cortocircuito** NTC 3278.
- Verificación de la conexión efectiva entre las partes conductoras expuestas del **tablero** y el circuito de protección.
- Verificación del espesor de la pintura
- Verificación de distancias de **seguridad** y de fuga (IEC 60664)

11.1.1 Verificación de los límites de aumento de temperatura

Este **ensayo** debe realizarse de acuerdo al procedimiento descrito en la norma NTC 3278. Se debe verificar que el aumento de temperatura no exceda los límites indicados a continuación.

Parte	Aumento de temperatura
Encerramiento y cubiertas externas accesibles metálicas	30 K
Medios de operación manual (material aislante)	25 K

11.1.2 Verificación de las propiedades dieléctricas

Se aplicará una **tensión** de **ensayo** de 2 kV c.a. durante 1 minuto entre:

- Todas las partes energizadas y las partes conductoras expuestas e interconectadas del **tablero**
- Cada polo y todos los otros polos conectados para este **ensayo** a las partes conductoras, expuestas e interconectadas del **tablero** .

El procedimiento a seguir es el indicado en la norma NTC 3278

11.1.3 Verificación de la resistencia de **cortocircuito**

Esta prueba deberá realizarse solo si la corriente de corto circuito esperada supera los 10 kA o si el **tablero** está protegido por un **interruptor limitador** de corriente hasta de 15 kA. El procedimiento a seguir es el indicado en la norma NTC 3278.

11.1.4 Ensayo de cámara salina

Las muestras deben ser nuevas y libres de grasa, aceite, polvo y otras impurezas. Para verificar la resistencia a la **corrosión** a dichas muestras se les hacen dos incisiones, de 0.5mm de espesor, en forma de cruz que llegue hasta el sustrato.

El **ensayo** de **corrosión** se realizará de acuerdo con la norma ASTM B 117 (Prueba de Cámara Salina) bajo las siguientes condiciones: Temperatura = 35°C, pH = 6,5-7,2 y concentración de cloruro de sodio al 5% durante 400 horas mínimo. Tiempo al que se verificará:

- a. La progresión de la **corrosión** en la incisión, debe ser inferior a 2mm.
- b. No deben presentar trazas de **corrosión** ni burbujas.
- c. El recubrimiento debe permanecer adherido a la capa de pintura conservando su color.

11.1.5 Medición del espesor de pintura

El espesor de pintura debe medirse con un medidor de espesores debidamente calibrado según la norma ASTM D 14000.

Para la medición de los espesores de recubrimiento se deben tener en cuenta las siguientes definiciones:

- a. Lectura del espesor: Medida que muestra el medidor de espesores, al colocar una vez el sensor sobre la pieza a medir.
- b. Medida del espesor: Promedios de 3 lecturas de espesor tomadas a una distancia aproximada de 2,5 cm.

11.2 PRUEBAS DE RUTINA

Las siguientes pruebas deberán realizarse para la recepción del **tablero** :

- Verificación del espesor de la pintura
- **Inspección** visual del **tablero** , verificación del alambrado y operación eléctrica.
- Verificación de la resistencia de aislamiento.
- Pruebas al barraje:
 - Fijación del barraje.
 - Fijación del **cable** .
 - Fijación halado del conductor.
 - Fijación del aislamiento.

12. MARCACIÓN

Los tableros deberán contener la siguiente información

- Placa de características de acuerdo con el numeral 5.1 de la NTC 3278 y artículo 17.9.3 del **RETIE**
- Rotulado de las unidades funcionales de acuerdo con el numeral 5.2 de la NTC 3278.
- Instrucciones para instalación, operación y **mantenimiento** de acuerdo con el numeral 5.3 de la NTC

3278.

Adicionalmente se instalará en la parte media de la puerta una calcomanía de advertencia al cliente de 10 x 10 cm de fondo amarillo y letras negras, que contenga el siguiente texto:

IMPORTANTE Estimados clientes: El acceso y la manipulación de las conexiones eléctricas contenidas en este tablero, es prohibido. Cualquier operación y/o arreglo, debe hacerlo personal autorizado por Enel Colombia. Por lo tanto no rompa, ni permita la rotura de los sellos por personal no autorizado. El incumplimiento a lo anterior ocasiona sanciones pecuniarias y suspensiones del servicio, de acuerdo con la Resolución CREG 070/98 y al CCU de Enel Colombia S.A. ESP.

En la puerta deberá remacharse la placa de advertencia de [peligro](#) de acuerdo con las dimensiones y colores indicados en la figura 4.

13. REQUISITOS DE LAS OFERTAS

El Oferente debe incluir con su propuesta, la siguiente información:

- Planilla de características técnicas garantizadas, la cual deberá ser diligenciada completamente, firmada y sellada por el oferente.
- Catálogos originales completos y actualizados del fabricante, que correspondan a los bienes cotizados, en la planilla de características técnicas garantizadas.
- Protocolos de pruebas de acuerdo con lo indicado en el numeral 7 de la presente especificación.
- Copia de los certificados de [conformidad de producto](#) con [norma técnica](#) y [RETIE](#) y del [sistema de calidad](#)
- Información adicional que considere aporta explicación a su diseño (dibujos, detalles, características de operación, dimensiones y pesos de los materiales ofertados).

Enel Colombia S.A. podrá descartar ofertas que no cumplan con las anteriores disposiciones, sin expresión de causa ni obligación de compensación.

14. GARANTÍA DE FABRICA

Enel Colombia S.A. E.S.P requiere como mínimo, un período de garantía de fábrica de veinticuatro (24) meses, a partir de la entrega de los tableros.

FIGURA 1. ESQUEMA GENERAL

NOTAS:

1. La puerta que cubre los interruptores automáticos debe tener cerradura con llave bristol, agarradera y portacandado.
2. La distribución de los equipos depende del fabricante y de las necesidades del diseño.
3. Se instalará puerta al tablero en sitios accesibles a personas no autorizadas. En cuartos eléctricos el tablero puede instalarse sin puertas.
4. El tablero General de Acometidas puede ser empotrado o sobrepuesto. Todos los circuitos deben ser identificados.
5. Se instalará(n) bloqueadores mecánicos a las puertas individuales susceptibles de ser suspendido el servicio. Las protecciones de acometidas multicuentas no llevan bloqueador mecánico.
6. Cuando la distancia entre el tablero general de acometidas y el armario de medidores es menor de 15m, la instalación de esta protección es opcional.
7. No deben haber más de diez interruptores automáticos de alimentadores montados en un solo Tablero General de Acometida con su totalizador.

PERSPECTIVA DEL BUJE
(NORMA ET 905 - 9A)

NOTA:
-Dimensiones en mm

FIGURA 2. BUJE DE SEGURIDAD

FIGURA 3. FIJACIÓN DE LAS DERIVACIONES DEL BARRAJE

B	D
12	5.5
15	6.6
20	9
25	11
30	14
40	18
50	18
60	18

NOTAS

1. Para dimensiones mayores de b debe consultarse con el usuario.
2. Los huecos deben ser taladrados.
3. Los conductores deben tener bordes terminales.
4. La distancia mínima entre arandelas debe ser 4 mm, para evitar calentamientos locales por corrientes parásitas.
5. Las arandelas planas deben tener mayor diámetro que las arandelas de presión.

FIGURA 4. SEÑAL PREVENTIVA SIMBOLO DE RIESGO ELÉCTRICO

NOTAS:

- LAS PLACAS SE REMACHAN SOBRE LA LAMINA DE LAS PUERTAS.
- DIMENSIONES EN mm.
- ESTE SIMBOLO DEBE CUMPLIR LO INDICADO EN EL ARTICULO 11 DEL RETIE.

APLICACIÓN:

Centros de transformación capsuladas, pedestal y puertas de acceso local

ANEXO 1. CAPACIDAD AMPERIMÉTRICA DE BARRAJES RECTANGULARES EN COBRE

ANCHO X ESPESOR	ÁREA mm ²	PESO kg/m	CORRIENTE ALTERNA 60Hz		CARACTERISTICAS DEL ELEMENTO			
			BARRAS					
			PINTADA		IX	WX	IY	WY
			1	2	cm ⁴	cm ³	cm ⁴	cm ³
			I	II				
12 x 2	24	0,21	165	297	0,0288	0,048	0,0008	0,008
15 x 2	30	0,27	204	356	0,0562	0,075	0,001	0,01
15 x 3	45	0,4	244	435	0,084	0,112	0,003	0,022
20 x 2	40	0,35	230	462	0,133	0,133	0,0013	0,0133
20 x 3	60	0,54	323	561	0,2	0,2	0,0045	0,03
20 x 5	100	0,89	429	739	0,333	0,333	0,208	0,083
25 x 3	75	0,57	496	686	0,39	0,312	0,005	0,037
25 x 5	125	1,11	521	884	0,651	0,521	0,026	0,104
30 x 3	90	0,8	468	805	0,675	0,45	0,007	0,045
30 x 5	150	1,34	594	1029	1,125	0,75	0,031	0,125
40 x 3	120	1,07	607	1042	1,6	0,8	0,009	0,06
40 x 5	200	1,78	792	1320	2,666	1,333	0,042	0,166
40 x 10	400	3,56	1122	1980	5,333	2,666	0,333	0,666
50 x 5	250	2,25	950	1610	5,2	2,08	0,052	0,208
50 x 10	500	4,45	1359	2376	10,4	4,16	0,416	0,833
60 x 5	300	2,67	1122	1887	9	3	0,063	0,25
60 x 10	600	5,34	1584	2772	18	6	0,5	1
80 x 5	400	3,56	1412	2508	21,33	5,333	0,0833	0,333
80 x 10	800	7,12	2059	3300	42,6	10,66	0,666	1,333
100 x 5	500	4,45	1782	3036	41,66	8,333	0,104	0,4165
100 x 10	1000	8,9	2481	4092	83,3	16,66	0,833	1,666
120 x 10	1200	10,68	2904	4620	144	24	1	2
160 x 10	1600	14,24	3696	5808	340,8	42,64	1,333	2,666
200 x 10	2000	17,8	4422	6996	666,4	66,64	1,666	3,352

Tomada de la Tabla 1 - NTC 3444 (1992)

ANEXO 2. DIMENSIONES DE BARRAJES Y CÁLCULO DE ESFUERZOS ELECTRODINÁMICOS

Verificación de la resistencia mecánica de barrajes al corto circuito

Para comprobar que un barraje de dimensiones conocidas, resiste un esfuerzo, debido a las fuerzas creadas entre barrajes por un corto circuito, se puede seguir el procedimiento que se muestra a continuación:

1. Determinar la corriente de corto circuito que fluye del transformador hasta el barraje.
2. Con este valor de corriente, la longitud del barraje y el espaciamiento entre barras, se determina la fuerza de repulsión (si las corrientes fluyen en sentido contrario) o atracción (si fluyen en el mismo sentido) entre los barrajes según la siguiente fórmula:

$$F_H = 0.2 \times I_{cc}^2 \times L/a$$

Donde:

ICC: Es la corriente de **cortocircuito** a ser soportada por la barra y está expresada en kA

L: Es la longitud de la barra expresada en cm

a: Es la distancia entre las barras tomada desde los centros de las mismas (no debe ser inferior a 1,9 cm).

3. Se determina el valor del módulo de la sección (W_x y W_y) de cálculo o tablas.
4. Se halla el valor del esfuerzo sobre el conductor principal (σ_H) según la siguiente fórmula.

$$\sigma_H = \beta \times (F_H \times L)/(8W)$$

Donde L es la longitud de la barra y $\beta = 1$ para barras soportadas.

5. Finalmente se verifica si el barraje cumple con el **requisito** de resistencia al corto circuito para el **material** dado:

$$\sigma_{res} = \sigma_H < 1.5 \times \sigma_{0.2}$$

El valor de $\sigma_{0.2}$ se toma de la siguiente tabla de acuerdo al tipo de **material** seleccionado.

Descripción	$\sigma_{0.2}$ (N/mm ²)	Conductividad (m/Ohmiosxmm ²)
E-Cu F25	200	56
E-Cu F30	250	56
E-Cu F37	330	55

CALCULO TIPO PARA UN TRANSFORMADOR TRIFÁSICO DE 150 KVA

1. Cálculo de la corriente de corto circuito

Se calcula la corriente **nominal** y de la tabla del Anexo 1 se selecciona la barra pintada que soporte esta corriente.

$$I_n = (150 \text{ kVA})/\text{Raíz cuadrada de } 3 \times 0.208 = 416.7 \text{ A}$$

Incrementando por **sobrecarga** el 20% se tiene: $416,7 \times 1.2 = 500 \text{ A}$

Características de las barras:

Dimensiones: 25 x 5 mm barra pintada

Capacidad de corriente: 521 A

$W_x: 0.521 \text{ cm}^3$

$W_y: 0.104 \text{ cm}^3$

Teniendo en cuenta la impedancia de corto circuito del transformador, se calcula la máxima corriente de corto circuito. Para el ejemplo se tomará un valor de 10 kA.

2. Cálculo del esfuerzo Sigma

Partiendo de la ecuación para F, se calcula F_x y F_y . Para esto se asumió la separación mínima de barras de 1.9 cm y una longitud de barra de 40 cm.

$$F_y = 0.2 \times 10^2 \times 40 / (1.9 + 0.5) = 333 \text{ N}$$

$$F_x = 0.2 \times 10^2 \times 40 / (1.9 + 2.5) = 182 \text{ N}$$

Con esto se calcula el esfuerzo:

$$\text{Sigma}_{HX} = 1 \times (182 \times 40) / (8 \times 0.521) = 1747 \text{ N/cm}^2$$

$$\text{Sigma}_{HY} = 1 \times (333 \times 40) / (8 \times 0.104) = 16009 \text{ N/cm}^2$$

Seleccionando el valor para el límite mínimo de **tensión** $\text{Sigma}_{0.2}$ para el E-Cu F30 (Tomado de la norma ASTM B187) se tiene que:

$$\text{Sigma}_{0.2} = 250 \text{ N/mm}^2 = 25000 \text{ N/cm}^2$$

$$\text{Sigma}_{res} = < 1.5 \times 25000 = 37500 \text{ N/cm}^2$$

Se verifica si los esfuerzos obtenidos son inferiores a Sigma_{res} :

$$\text{Sigma}_{HX} = 1747 < 37500 \text{ N/cm}^2$$

$$\text{Sigma}_{HY} = 16009 < 37500 \text{ N/cm}^2$$

Lo que indica que esta disposición de barras si soporta el **cortocircuito**.