

SIEMENS

160

«Сименс»
в России

с 1853 года

«Высокоскоростное железнодорожное движение»

Цикл лекций президента «Сименс» в России Дитриха Мёллера

Московский Государственный Университет Путей Сообщения (МИИТ)/14-02-2014

Содержание цикла лекций

- 20.09.13 - Общий обзор высокоскоростного движения, история развития и основные технические принципы;
- 11.10.13 - Высокоскоростные поезда в Германии;
- 15.11.13 - Высокоскоростные поезда : международные проекты (Испания, Китай, Россия);
- 20.12.13 - Системы автоматизации и связи;
- **14.02.14 - Электрификация и электроснабжение высокоскоростных магистралей (ВСМ);**
- 14.03.14 - Инфраструктура и особенности проектирования;
- 18.04.14 - Управление и финансирование проектов высокоскоростных магистралей и поездов;
- 16.05.14 - Примеры проектов высокоскоростных магистралей, социально-экономические аспекты.

Содержание лекции

- Краткое содержание предыдущих лекций;
- Введение;
- Sicat HA – этапы реализации контактной сети ВСМ;
- Специальные решения для контактной сети Sicat HA;
- Тяговые подстанции 27,5 кВ и 2x25 кВ – основные решения для электроснабжения ВСМ;
- Специальные решения для тяговых подстанций ВСМ;
- Примеры реализованных объектов;
- Совершенствование систем тягового электроснабжения. Система 94 кВ – новое решение в электроснабжении;
- Пример реализованного объекта. ВСМ Zuid, Голландия;
- Предложения для проекта ВСМ Москва-Казань
- Заключение.

Краткое содержание предыдущих лекций

Цикл лекций – «Высокоскоростное железнодорожное движение»

Определение высокоскоростного поезда

Этапы развития высокоскоростного железнодорожного транспорта

1903г. экспериментальный поезд с оборудованием Siemens-Halske развил скорость 206 км./ч.

1964г. Япония, высокоскоростной поезд Shinkansen между Токио и Осака, скорость до 210 км./ч.

Высокоскоростная магистраль Париж-Леон с поездами TGV, скорость до 260 км./ч.

1991г. Линия Ганновер-Вюрцбург с поездами ICE1, скорость до 280 км./ч.

1992г. Высокоскоростная магистраль Мадрид-Севилья

2009 г. - регулярное сообщение высокоскоростных поездов «Сапсан»,
скорость до 250 км./ч..

(Электропоезда ЭР200 находились в эксплуатации с 1984г.)

1903 -
Германия

1964 -
Япония

1981 -
Франция

1991 -
Германия

1992 -
Испания

1997 -
Бельгия

2001 -
Италия

2004 -
Корея

2008 -
Китай

2009 -
Россия

Высокоскоростные железные дороги Германии

ICE 1

ICE 2

ICE 3

ICE T(TD)

Velaro D

Мировой опыт «Сименс» в проектах высокоскоростных поездов

SIEMENS

Более 400 высокоскоростных поездов и компоненты для более 200 поездов по всему миру

ICE T / ICT 2 / ICE TD, с
1991г.

11 x 5-car EMU

60 x 7-car EMU

20 x 4-car DMU

Германия
284 EMU
20 DMU
(Голландия,
Бельгия,
Швейцария)

ICE 3 + option
67 x 8-car EMU

Velaro D, 2014
16 x 8-car EMU

Россия, 2006

Velaro RUS
16 x 10-car EMU

Китай, 2005

Velaro CN
60 x 8-car EMU
Components for 237 EMU

Турция 2013

Velaro Turkey
7 x 8-car EMU

Англия 2013

Velaro e320
10 x 16-car EMU

Испания 2007

Velaro E / E2
26 x 8-car EMU

ICE® is a registered trademark of DB AG

Система железнодорожной автоматики и управления движением поездов в контексте высокоскоростного движения

Введение

Цикл лекций – «Высокоскоростное железнодорожное движение»

Электрифицированные железные дороги

Генерация

Электростанции

Передача

Линии высокого/среднего напряжения

Распределение

Тяговая подстанция

Электроснабжение

Контактная сеть

Возврат тока

Рельс

Электрифицированные железные дороги. Контактная сеть

SIEMENS

1. Опора контактной сети
2. Консоль
3. Несущий трос
4. Контактный провод
5. Консольный изолятор
6. Усиливающий провод
7. Габарит опоры
8. Ширина колеи
9. Ширина междупутья
10. Маркировка опоры
11. Провод обратного тока
12. Рессорный трос
13. Струна

Электрифицированные железные дороги. Тяговые подстанции (постоянный/переменный ток)

1. Распределительное устройство высокого напряжения

3. Собственные нужды

5. Тяговое распределительное устройство

2. Тяговый трансформатор

4. Система контроля

6. Релейная защита

1. Распределительное устройство среднего напряжения

4. Распределительное устройство постоянного тока

6. Система контроля

2. Трансформатор

5. Собственные нужды

7. Релейная защита

3. Выпрямитель

8. Трансформатор собственных нужд

Этапы развития систем тягового электроснабжения

Первый локомотив на электрической тяге	1879
3-х фазный высокоскоростной поезд (210 км/ч)	1903
Первая GRP контактная сеть Siemens	1908
Первый статический частотный преобразователь	1933
Контактная сеть 200 км/ч	1970
Микропроцессорный терминал защиты	1991
Первое КРУЭ для тяговых подстанций	1997
Контактная сеть 400 км/ч (экспериментальная)	1997

Страны с электрифицированными железнодорожными линиями

SIEMENS

Страны с высокоскоростным движением 250-350 км/ч

Протяжённость электрифицированных ж/д (км)

Объём ВСМ в мире (км)

Этапы развития ВСМ в мире (по скорости)

Эксплуатационная скорость на участках с высокоскоростным движением увеличилась до 350 км/ч

Пошаговое увеличение эксплуатационной скорости (величина шага – ~50 км/ч)

Sicat – инновационные решения для контактных сетей

Sicat = **Siemens Catenary System**

Sicat – инновационные решения для контактных сетей

Контактные сети постоянного тока

Sicat – инновационные решения для контактных сетей

Контактные сети переменного тока

SIEMENS

Sicat – инновационные решения для контактных сетей

Специальные решения

SIEMENS

Sicat SR – система жёсткой контактной подвески

Sicat SX – система контактной подвески с увеличенной длиной пролёта

Elastic support – система гибкого подвеса контактной сети в местах с уменьшенным габаритом

Типы тяговых подстанций

Тяговые подстанции

Переменный ток

60 Гц	50 Гц	25 Гц	16,7 Гц
25 кВ	10 кВ 20 кВ 27,5 кВ 2x25 кВ 94 кВ	12 кВ	15 кВ

Постоянный ток

Городской транспорт	Магистральные линии
600 В 750 В 825 В 1500 В	3,3 кВ

Тяговые подстанции постоянного тока

■ Распределительное устройство 10/20 кВ

■ Преобразовательный агрегат

■ Тяговое распределительное устройство

Тяговые подстанции переменного тока

■ Распределительное устройство 110/220 кВ

■ Тяговые трансформаторы (1 фазные и 3 фазные)

■ Тяговое распределительное устройство (27,5 кВ/2X25 кВ)

Этапы реализации контактной сети ВСМ

Цикл лекций – «Высокоскоростное железнодорожное движение»

Нормативная база

Система	Подсистема	Компонент
<ul style="list-style-type: none"> ■ TSI Energy ■ EN 50121/443-Электромагнитная совместимость ■ EN 50124-Изоляция ■ EN 50125- Условия окр. среды ■ EN 50126-RAMS ■ IEC 60850-Уровни напряжения 	<ul style="list-style-type: none"> ■ IEC 60913-Контактная сеть ■ EN 50119-Контактная сеть ■ EN 50317-Валидация измерений ■ EN 50118-Моделирование ■ EN 50163-Уровни напряжения ■ EN 50367-Взаимодействие КС и токоприёмника 	<ul style="list-style-type: none"> ■ IEC 62917-Контактные провода ■ IEC 62621-Полимерные изоляторы ■ EN 50152-Разъединители ■ EN 50206-Пантограф

Во всех рабочих группах по стандартизации в области электрификации железных дорог участвуют представители ведущих мировых электротехнических компаний. Siemens не является исключением.

Д-р Аксель Шмидер (главный инженер по КС Siemens) – руководитель международной рабочей группы по стандартизации контактной сети

Влияние подвижного состава на контактную сеть

Характеристики подвижного состава, влияющие на основные параметры контактной сети:

1. Максимальная скорость
2. Габариты
3. Тип пантографа:
 - Габаритные размеры
 - Аэродинамические характеристики
 - Трение
 - Переходное сопротивление Пантограф - КС

Алгоритм реализации системы контактной сети

Sicat Master – специальное ПО для разработки системы контактной сети

Track	Event	Termination	Termination	Fixpoint	Fixpoint	Length	Material	Cross-section	Catenary	Remark
	Start	OW	SW	Dist	Dist	[m]	[mm]	[mm]	type	
OPView1	228-07	M	M	228-15	M	228-27	128.8	1281.5	Bz H 120	SICAT H AC
SOView1	228-08	M	M	228-16	M	228-28	128.9	1281.5	Bz H 120	SICAT H AC
OPView1	228-09	M	M	228-17	M	228-29	129.0	1281.5	Bz H 120	SICAT H AC
SOView1	228-10	M	M	228-18	M	228-30	129.1	1281.5	Bz H 120	SICAT H AC
OPView1	228-09	F	F	228-33	M	-	706.0	706.0	Bz H 120	SICAT H AC
SOView1	228-10	F	F	228-34	M	-	706.0	706.0	Bz H 120	SICAT H AC
OPView1	228-23	M	M	228-21	M	228-03	116.2	845.0	Bz H 120	SICAT H AC
SOView1	228-24	M	M	228-22	M	228-04	116.3	845.0	Bz H 120	SICAT H AC
OPView1	228-11	M	M	228-19	M	228-25	126.3	1280.0	Bz H 120	SICAT H AC
SOView1	228-12	M	M	228-20	M	228-14	126.5	1280.0	Bz H 120	SICAT H AC
OPView1	228-13	F	F	228-01	M	-	686.0	806.0	Bz H 120	SICAT H AC
SOView1	228-14	M	M	228-10	M	228-26	116.1	801.0	Bz H 120	SICAT H AC
OPView1	228-25	M	M	228-05	M	228-19	112.0	1322.0	Bz H 120	SICAT H AC
SOView1	228-26	M	M	228-06	F	-	682.0	846.0	Bz H 120	SICAT H AC
OPView1	228-04	F	F	228-28	M	-	630.0	836.0	Bz H 120	SICAT H AC
SOView1	228-18	M	M	228-28	M	228-06	120.3	1264.0	Bz H 120	SICAT H AC
OPView1	228-21	M	M	228-02	F	-	426.0	826.0	Bz H 120	SICAT H AC
SOView1	228-31	F	F	228-21	M	-	686.0	806.0	Bz H 120	SICAT H AC
OPView1	228-15A	M	M	228-11	M	228-29	132.7	872.0	Bz H 120	SICAT H AC
SOView1	228-16	M	M	228-12	M	228-02	132.9	872.0	Bz H 120	SICAT H AC
OPView1	228-05	M	M	228-17	M	228-25	130.2	1323.0	Bz H 120	SICAT H AC
SOView1	228-10	M	M	228-18	M	228-28	129.2	1264.0	Bz H 120	SICAT H AC

Разработка плана контактной сети

Искусственные сооружения

Путь

Климатические условия

Параметры контактной сети

Строительные чертежи

Схема питания и секционирования

Заземление

Подвижной состав

Топография

Расположение подстанций

подстанций

Sicat Dynamic – ПО для моделирования взаимодействия контактной сети и токоприёмника

План КС

Модель

Результаты

Модель токоприёмника

Взаимодействие контактной сети и токоприёмника

Пример

SIEMENS

SNCF 574,8 км/ч

Результаты проектирования в Sicat Master

Исследование электромагнитных полей

Проектирование схемы заземления

Проектирование цепи возврата тягового тока

1

2

3

4

MatLog – ПО для формирования спецификаций основных компонентов

MatLog-Datenbank - [Masstaden_Bearbeitung: Formular]

Baunummer: 21224 BetriebsNr: Standort Km: 212.6801 LSW: Überhöhung: 100 SCA: CC4

MVK-Maß: -3 FOK-SD: 0,32 FVK-Schiene: 0,00 Fu-Mi: -3.200 Neigung: Gleis: 402 East

MAST | FUNDAMENT | AUSRÜSTUNG 1 | AUSRÜSTUNG 2 | AUSRÜSTUNG 3 | AUSLEGER GLEIS - A | AUSLEGER GLEIS - B | AUSLEGER A 7 B 3 | SDK | QF - SEILE | QF - STPKT

Vorlage: Einfügen

A1 Gleis 402 East			A2 Gleis 402 East		
Ausleger	D.0092-EL-C1100-A152		Ausleger	D.0092-EL-C1100-A153	
Spitzenrohr	Bef. D.0092-EL-C1382-S001-A	H 06,85	Spitzenrohr	Bef.	H 06,85
Auslegerrohr	Bef. D.0092-EL-C1382-S001-A	H 05,10	Auslegerrohr	Bef.	H 05,10
Stützrohr	D.0092-EL-C1200-A122	Seil	Stützrohr	D.0092-EL-C1200-A127	Seil
Seitenhalter	SH 01,60		Seitenhalter	SH 01,80	
Seitenhalter	FH 05,30		Seitenhalter	FH 05,50	
W-Sicherung			W-Sicherung		
W-Sicherung			W-Sicherung		
Diagonalmast	D.0092-EL-C1140-A006	Bef.	Diagonalmast	D.0092-EL-C1140-A007	Bef.
Beiseil	D.0092-EL-D1520-C012	B_Maß: -0,1	Beiseil		B_Maß: -0,3
Beiseil		MVK_Maß: 00,00	Beiseil		MVK_Maß: 00,00
B. abz.		Radius: 2325,50	B. abz.		Radius: 2325,50
B. abz.		Seitenzugkraft: 549,88	B. abz.		Seitenzugkraft: -631,68
B. abz.			B. abz.		
B. abz.			B. abz.		
B. abz Bef.			B. abz Bef.		
Hänger	D.0092-EL-D1410-C001	Anzahl: 7	Hänger	D.0092-EL-D1410-C001	Anzahl: 7
Hänger		Anzahl:	Hänger		Anzahl:

Tunnelstützpunkt: Kettenwerk ID:

Datensatz Löschen | Datensatz anfügen | Rückgängig | Baugruppen | Stückliste | Vorlage | Exit | 5244 Ident-Nr

Datensatz: 14 | 4 | von 554

MatLog-Datenbank - [Stücklisten-Auflösung]

100 % fertiggestellt

Ordnungsbegriff: Rev: Mengenfaktor: Gesamtpreis: 508994,1833120

Auflösung starten

Erzeugnis-Nr.	SAP	Bezeichnung	ERZ_BENEDET	Men	ME
8wL1110-2	AZV00000201499	Bolzen DIN43161-19x52		2470	ST
8wL1112-2	AZV00000201507	Bolzen DIN43161-19x100		2470	ST
8wL1114-8_DBB:202020x-01	AZV00000200737	Bolze-Splint für Bolzen 19		4340	ST
8wL1251-8B_DBB:046154C	AZV00000204501	Bügel-Schraube M16 (74-60-48) kompl.		228	ST
8wL1251-8D_DBB:046154D	AZV00000205957	Bügel-Schraube M16 (90-70-35) kompl.		228	ST
8wL1500-2	AZV00001177085	Kausche 10f, nrSt		1812	ST
8wL1501-1_DBB:200111x-04	AZV00000200639	Kausche DIN43154-35, nrSt		1740	ST
8wL1520-0_DBB:200107x-01	AZV00000200630	Kerbverbinder 10f-20, E-Cu		1812	ST
8wL1953-0_DBB:200107x-06	AZV00000200635	Pressverbinder 16f-20, nrSt		1756	ST
8wL1575-0	AZV00000201785	Kabelschuh DIN46225-10-16-E-Cu		1812	ST
8wL1606-0	AZV00000201823	Schutzhaube 120-70, Cu-ETP		28	ST
8wL1631-3_DBB:100202x-08	AZV00000200453	Schutzhaube 120-130, Alu		1240	ST
8wL1631-0_DBB:100202x-02	AZV00000200448	Scheibe Da=22 D=11 t=1,5		2162	ST
8wL2034-2	AZV00001127797	Tragselrehklemme 42/19 verschiebbar		281	ST
8wL2034-3	AZV00001096363	Tragselrehklemme 55/19 verschiebbar		847	ST
8wL2034-4	AZV00001096364	Tragselrehklemme 70-80/19 verschiebbar		110	ST
8wL2104-1A_DBB:059832x-01	AZV00000200201	Hakenklöben 42, G-Al		661	ST
8wL2104-2A_DBB:059857x-01	AZV00000200219	Hakenklöben 55, G-Al		537	ST
8wL2112-5A_DBB:059624A	AZV00000200130	Ösenschele f. Windsicherung		251	ST
8wL2112-5B_DBB:059624B	AZV00000200131	Ösenschele 55 für Windsicherung, kompl.		277	ST
8wL2112-8B_DBB:059825B-71	AZV00000206366	Windsicherung für Seitenhalter, Ausl B		536	ST
8wL2113-1_DBB:059655A	AZV00000200148	Ösenschele 42, kompl.		2	ST
8wL2114-1_DBB:059656B	AZV00000200150	Ösenschele 55, kompl.		429	ST
8wL2114-3_DBB:059856x-01	AZV00000200218	Ösenschele 55/70, G-Al		16	ST

Datensatz: 14 | 1 | von 110

Stücklisten-Auflösung | Auswertungen Bestellwesen

Seite Druck | mit Preis ohne Preis | Bez. deutsch Bez. fremd | Seite Druck | Anfragen nach Erzeugnissen mit L-Preis=0 Angebote zu Erzeugnissen mit L-Preis=0 Übersicht für Erzeugnisse aus aktueller AUFLÖSUNG | Hilfe Beenden

Formularansicht

Основные компоненты контактной сети

Контактный провод

Материал	Удельное сопротивление $\Omega/\text{км}$	Сила натяжения $\text{Н}/\text{мм}^2$	Пример
Медь электротехническая (Cu)	0,183	355	AC-100 BF-100
Медь легированная серебром (CuAg0,1) 0,1 – доля примеси	0,183	360	AC-120
Медь легированная магнием (CuMg0,5) 0,5 – доля примеси	0,286	510	AC-120 BF-150
Медь легированная оловом (CuSn0,2) 0,2 – доля примеси	0,247	450	

Основные компоненты контактной сети

Steel poles

Concrete pole

Contact line poles

Candrop – ПО для расчёта мерных деталей

#	Role no.	Internal chainage	External chainage	Span length	TP	Installation height	Role inclination
Support #00_00112	00112	1.67150 km	0.00000 km	0.00 m	-3.59 m	2.10 m	4.4 mm
Support #01_00113	00113	1.73660 km	0.00000 km	0.00 m	-3.18 m	1.50 m	19.0 mm
Support #02_00114	00114	1.79660 km	0.00000 km	0.00 m	-3.18 m	1.50 m	9.1 mm
Support #03_00115	00115	1.86200 km	0.00000 km	0.00 m	-3.17 m	1.50 m	16.0 mm
Support #04_00116	00116	1.96110 km	0.00000 km	0.00 m	-3.19 m	1.50 m	7.6 mm
Support #05_00201	00201	2.05990 km	0.00000 km	0.00 m	-3.19 m	1.50 m	16.0 mm
Support #06_00202	00202	2.15690 km	0.00000 km	0.00 m	-3.07 m	1.50 m	5.3 mm
Support #07_00203	00203	2.25250 km	0.00000 km	0.00 m	-3.07 m	1.50 m	9.5 mm
Support #08_00204	00204	2.34420 km	0.00000 km	0.00 m	-3.09 m	1.50 m	5.5 mm
Support #09_00205	00205	2.43930 km	0.00000 km	0.00 m	-3.69 m	1.50 m	19.7 mm
Support #10_00206	00206	2.50600 km	0.00000 km	0.00 m	-3.11 m	1.50 m	14.9 mm
Support #11_00207	00207	2.59790 km	0.00000 km	0.00 m	-3.10 m	1.50 m	13.3 mm
Support #12_00208	00208	2.69700 km	0.00000 km	0.00 m	-3.05 m	1.50 m	16.0 mm
Support #13_00209	00209	2.79600 km	0.00000 km	0.00 m	-3.05 m	1.50 m	8.8 mm
Support #14_00210	00210	2.89500 km	0.00000 km	0.00 m	-3.04 m	1.50 m	6.6 mm
Support #15_00211	00211	2.99000 km	0.00000 km	0.00 m	-3.00 m	1.50 m	8.0 mm
Support #16_00301	00301	3.08880 km	0.00000 km	0.00 m	-3.10 m	1.50 m	8.9 mm
Support #17_00302	00302	3.18810 km	0.00000 km	0.00 m	-3.08 m	1.50 m	8.3 mm
Support #18_00303	00303	3.28710 km	0.00000 km	0.00 m	-3.18 m	1.50 m	6.6 mm
Support #19_00304	00304	3.38210 km	0.00000 km	0.00 m	-3.09 m	1.50 m	8.7 mm
Support #20_00305	00305	3.48050 km	0.00000 km	0.00 m	-3.16 m	1.50 m	5.5 mm
Support #21_00306	00306	3.56540 km	0.00000 km	0.00 m	-3.12 m	1.50 m	16.2 mm
Support #22_00307	00307	3.65040 km	0.00000 km	0.00 m	-3.33 m	2.10 m	3.7 mm

Span length	Height	Angle	Quantity	Weight	Wind	Regulation
00201	0.00	0.00	1	0.00	0.00	0.00
00202	0.00	0.00	1	0.00	0.00	0.00
00203	0.00	0.00	1	0.00	0.00	0.00
00204	0.00	0.00	1	0.00	0.00	0.00
00205	0.00	0.00	1	0.00	0.00	0.00
00206	0.00	0.00	1	0.00	0.00	0.00
00207	0.00	0.00	1	0.00	0.00	0.00
00208	0.00	0.00	1	0.00	0.00	0.00
00301	0.00	0.00	1	0.00	0.00	0.00
00302	0.00	0.00	1	0.00	0.00	0.00
00303	0.00	0.00	1	0.00	0.00	0.00
00304	0.00	0.00	1	0.00	0.00	0.00
00305	0.00	0.00	1	0.00	0.00	0.00
00306	0.00	0.00	1	0.00	0.00	0.00
00307	0.00	0.00	1	0.00	0.00	0.00

Лабораторные испытания компонентов контактной сети

Сборка и хранение компонентов

Сборка компонентов контактной сети (в особенности струн и консолей) осуществляется на основе результатов, полученных в программе Sandrop. Управление процессом складирования, хранения и распределения происходит через программу SAP.

Монтаж контактной сети

Специальные методы, инструменты и механизмы для монтажа контактной сети ВСМ для достижения наибольшей точности расположения проводов и тросов в плане и более точной величины натяжения

Полевые испытания компонентов контактной сети

Испытания струн и вход токоприёмника в заземлённые и нейтральные секции без отключения главного выключателя

Специальные вагоны лаборатории для диагностики КС на ВСМ

Текущее содержание

Тип проверки	Тип	Количество точек измерений (раз в месяц)	Количество точек измерений (раз в два месяца)
Визуальный контроль	Z1	6	24
	Z2	24	24
Функциональный тест	F1	6	12
	F2	12	12
	F3	12	12
	F4	24	24
	F5	72-12	72-12
	F6	6	24
	F7	По необходимости	По необходимости

Необходимость определяется на основе количества проходов токоприёмника

Проверка проводится только на главных путях

Проверка контактной сети со скоростью движения более 160 км/ч

Z1 – визуальный контроль опор и устройств компенсации;
Z2 – визуальный контроль фидеров, кабельных соединений, разъединителей, контактной сети в пролётах, заземления, СЦБ.

F1 – проверка контактных проводов на пересечениях с силой контактного нажатия 150 Н;

F2 – проверка величины зигзага контактного провода с силой контактного нажатия 150 Н;

F3 – проверка высоты подвеса контактного провода;

F4 – проверка минимальных изоляционных промежутков в условиях искусственных сооружений при силе контактного нажатия 250 Н;

F5 – проверка контактного провода и измерение износа в нескольких местах на одном анкерном участке;

F6 – проверка динамического поведения контактного провода;

F7 – визуальное наблюдение прохода токоприёмника по контактной сети после её ремонта.

Сервисное обслуживание Формирование бригад

Формирование одной обслуживающей бригады:

- 8 электромонтеров;
- 1 автомотриса со скоростью движения 160 км/ч;
- 1 грузовой автомобиль;
- 1 служебный автомобиль;
- Наибольшее расстояние до места аварии – 80 км;
- Время готовности – 45 минут.

**Одна монтажная бригада может эффективно
обслуживать 280 км. ВСМ**

Примеры реализованных объектов

- 1. Германия. Кёльн-Франкфурт (300 км/ч)
- 2. Голландия. VSM Zuid (350 км/ч)
- 3. Китай. Пекин-Тяньджин (350 км/ч)
- 4. Различные участки в Испании (350км/ч)

Специальные решения для контактной сети

Цикл лекций – «Высокоскоростное железнодорожное движение»

Sicat CMS – система мониторинга контактной сети

Назначение:

1. Определения места обрыва проводов (точность – анкерный участок);
2. Различие устойчивого и проходящего КЗ;
3. Постоянное измерение силы натяжения;
4. Мониторинг взаимодействия контактной сети и токоприёмника.

Sicat DMS – система мониторинга разъединителя

Sicat DMS – система мониторинга
разъединителей контактной сети

Назначение:

Мониторинг следующих
устройств и
компонентов:

- Положение
разъединителя;
- Целостность тяги;
- Работоспособность
привода.

Sicat AES – система автоматического заземления контактной сети

Sicat AES – система автоматического заземления контактной сети тоннельных комплексов

Назначение:

1. Двухстороннее отключение контактной сети туннеля от источника питания;
2. Защита от АПВ (автоматическое повторное включение);
3. Заземление тоннельного участка контактной сети;
4. Самодиагностика и мониторинг.

Преимущества:

1. Быстрое отключение от источника питания;
2. Быстрое и безопасное обслуживание контактной сети;
3. Sitras AES подходит как для систем постоянного, так и для систем переменного тока;
4. Использование только стандартных элементов контактной сети без дополнительных разработок.

Тяговые подстанции 27,5 кВ и 2х25 кВ – основное решение для электроснабжения ВСМ

Цикл лекций – «Высокоскоростное железнодорожное движение»

Системные требования для тяговых подстанций ВСМ

Организация инжиниринга

Организация:

- Системный инжиниринг
- Конфигурация подстанций (постоянный ток)
- Конфигурация подстанций (переменный ток)
- Система автоматизации
- RAMS/LLC

ГИП* - Главный инженер проекта

ГС* - Главный специалист по системам тягового электроснабжения

Системное проектирование тяговых подстанций

Sitras Sidytrac – программное обеспечение для расчёта систем тягового электроснабжения

С помощью программы **Sitras[®] Sidytrac** проектирование становится более универсальным и автоматизированным, поэтому возрастает эффективность работы и уменьшается вероятность возникновения ошибок

▪ Общая структура системы:

- Моделирование подвижного состава и сетевой расчёт систем постоянного/переменного тока;
- Оптимизация концепта электроснабжения;
- Определение места расположения подстанций;
- Расчёт энергопотребления ж/д линии;
- Расчёт и оценка непредвиденных работ;
- Расчёт нагрузок контактной сети, шин, распределительных устройств и трансформаторов;
- Расчёт полных сопротивлений системы и распределения потенциала вдоль линии;
- Оценка эффективности применения инверторов и накопителей энергии (для систем постоянного тока);
- Расчёт токораспределения в контактной сети.

Критерии выбора основного оборудования

Критерии выбора (на основе моделирования в Sidytrac)

Термические:

1. Эксплуатационные нагрузки и перегрузки
2. Термический ток короткого замыкания

Механические:

1. Динамический ток короткого замыкания

Электрические:

1. Изоляция
2. Перенапряжения

Распределительные устройства 110/220 кВ

SIEMENS

ОРУ (открытые распределительные устройства)

ЗРУ (закрытые распределительные устройства)

КРУЭ (комплектные распределительные устройства с элегазовой изоляцией)

Тяговые понижающие трансформаторы

Трёхфазный трансформатор с масляной изоляцией 110/35/27,5 кВ

Однофазный тяговый трансформатор с масляной изоляцией 110/27,5 кВ

Тяговые распределительные устройства 27,5 и 2х25 кВ

Тяговые распределительные устройства с твёрдой, элегазовой и воздушной изоляцией

Система дистанционного контроля

Организация контура заземления

Планировка подстанции

Контур заземления

Распределение потенциала

Специальные решения для тяговых подстанций ВСМ

Цикл лекций – «Высокоскоростное железнодорожное движение»

Siemens SVC plus R– компенсатор реактивной мощности

SIEMENS

Назначение – обеспечение качества характеристик напряжения в точке подключения тяговой подстанции к питающей сети 110 (220) кВ.

Охлаждение

IGBT модуль

Управление

Sitras SAB– активное симметрирующее устройство

Силовой блок

IGBT модуль

Преобразователь

Назначение – контроль токовой нагрузки по вводам тяговой подстанции (или тягового РУ). Обеспечение активного контроля равномерного распределения однофазной тяговой нагрузки по трем питающим фазам подстанции. Компенсация реактивной мощности.

Совершенствование систем тягового электроснабжения. Система 94 кВ – новое решение в электроснабжении

Цикл лекций – «Высокоскоростное железнодорожное движение»

Основная информация

Система тягового электроснабжения 94 кВ – система с симметрирующим трансформатором, расположенным на головной тяговой подстанции (ГТП), и промежуточными тяговыми подстанциями (ПТП).

Особенности:

1. Плечё питания – 200-300 км.
2. Продольные питающие линии повышенного напряжения (94 кВ).
3. Стандартный подвижной состав.
4. Равномерная нагрузка питающей сети.
5. Минимизация количества нейтральных вставок.

Симметрирующий трансформатор

Двухкаскадный тяговый симметрирующий трансформатор. Общее количество обмоток – 14 (без учёта первичной обмотки).

Стандартные уровни напряжения каскадов (35 кВ и 110 кВ), что позволяет применять уже существующие нормы проектирования и приёмо-сдаточных испытаний.

Два варианта исполнения:

1. Единые обмотки в одном кожухе.
2. Два отдельных трансформатора (верхний тяговый каскад и нижний каскад питания продольной линии) с соединением выводов подключаемых в рельс.

Преимущества перед другими системами

Параметр	94 кВ	27,5 кВ	2x25 кВ
Количество подстанций, питающихся от сетей 220 (110) кВ, шт.	2	9	7
Количество промежуточных подстанций автотрансформаторных станций и постов секционирования, шт.	11	16	40
Общая установленная мощность трансформаторов, включая резервы, мВА	560	800	1160
Несимметрия высоковольтной сети из-за ж/д, %	0,5-0,7	2,5-3	прибл.2
Контактная сеть - контактный провод/ несущий трос/ ДП, шт.	1/1/2	1/1/1	1/1/1
Количество нейтральных вставок в контактной сети	4	18	14
Стоимость линий 110 кВ, необходимых для питания подстанций, млрд.руб.	0,5	1,1	0,9
Стоимость подстанций, автотрансформаторных пунктов млрд.руб.	14,3	14,9	>14,9
Стоимость контактной сети и постов секционирования, млрд.руб.	2,7	2,9	>2,9
Суммарная стоимость, млрд. руб.	17,5	18,9	>18,7

Сравнение проведено на участке Карымская – Забайкальск (353 км) с массой поездов от 1800 до 8000 тонн

Пример реализованного объекта. VSM Zuid, Голландия

Цикл лекций – «Высокоскоростное железнодорожное движение»

Информация о объекте VCM Zuid

- Хоффорд
- Нордельик, Голландия
- Туннель "Groene Hart"
- Мидден, Голландия
- Роттердам
- Барендрехт
- Роттердам
- Голландия, Юг
- Бреда
- Брабант, Север
- Брабант, Юг

Техническая информация

SIEMENS

Двухпутная линия общей протяжённостью 98 км.;

Скорость:

- Международные поезда 350 км\ч;
- Региональные поезда 220 км\ч;

Минимальное время между поездами - 180 секунд;

Максимальная пропускная способность - 20 поездов в час в одном направлении;

Максимальный подъём - 25 ‰;

Протяжённость тоннелей - 17,9 км;

Протяжённость мостов и виадуков - 8,4 км;

Ровная поверхность - 25% общей протяжённости линии;

Сооружения - 75% общей протяжённости линии.

Объём работ

SIEMENS

Разработка, поставка, инсталляция, проектный менеджмент и ввод в эксплуатацию следующих систем:

1. Тяговые подстанции и контактная сеть;

- СТЭ 2X25 кВ переменного тока и 1500 В постоянного тока;
- Автотрансформаторные станции (7 шт.);
- Контактная сеть Sicat HA;
- Участки стыкования двух родов тока (5 шт.);
- Нейтральные вставки (3 шт.);
- Система автоматизации – SCADA.

2. Связь;

3. Сигнализация;

4. ETCS;

5. Дополнительное оборудование.

25 лет сервисного обслуживания.

Предложения для проекта ВСМ Москва-Казань

Цикл лекций – «Высокоскоростное железнодорожное движение»

ВСМ Москва-Казань

Длина участка – 756,2 км
Максимальная скорость - <400 км/ч
Время в пути – 3 часа 30 минут

Более 340 искусственных сооружений
Около 800 разноуровневых пересечений
Пересечения с реками Ока, Сура и Волга

Sicat HA 400 - контактная сеть для ВСМ России

Контактный провод:	AC120 CuMg / AC 150 CuMg
Несущий трос:	BzII 120
Максимальная длина анкерного участка:	≤ 2000 м
Максимальная скорость:	400 км/ч
Срок эксплуатации:	> 2 миллиона проходов токоприёмника

**Система полностью
адаптирована для
применения на
территории Российской
Федерации**

Заключение

Цикл лекций – «Высокоскоростное железнодорожное движение»

Заключение

1. Десятилетний опыт испытаний и эксплуатации систем ВСМ по всему миру;
2. Адаптированное к условиям эксплуатации в России оборудование;
3. Sicat HA 400 – контактная сеть ВСМ;
4. Комплексный подход на всех этапах реализации проекта ВСМ;
5. Надёжность всех подсистем инфраструктуры;
6. Долголетнее сотрудничество с университетами, проектными институтами и монтажными организациями.

Вопросы?

Цикл лекций – «Высокоскоростное железнодорожное движение»