ТЕХНИЧЕСКИЕ УСЛОВИЯ

для технологического присоединения  к электрическим сетям ООО «Казанская энергетическая компания» энергопринимающих устройств(электроустановок) юридических лиц, суммарная  присоединенная  мощность  которых 670 кВт и выше
№_______________________                                                                    «____»_______201____г.


ООО «Казанская энергетическая компания»  на основании договора об осуществлении  технологического присоединения энергопринимающих устройств (электроустановок) разрешает присоединение (выдачу) электрической мощности Заявителю_______________________________________ (наименование юридического лица) для электроснабжения: ____________(объект)_______________

Основание: заявка №_______ от   «____»__________ 201____г.

Заявитель : __________________________________________________________

Местонахождение: ___________________________________________________

Почтовый адрес: _____________________________________________________

Тел/Факс: ___________________________________________________________

Местоположение энергопринимающих устройств (электроустановок): ____________________

_________________________________________________________________________________

1. ХАРАКТЕРИСТИКА ОБЪЕКТОВ ПРИСОЕДИНЕНИЯ

1.1. Максимальная  мощность энергопринимающих устройств (электроустановок) ________________________________кВт ( кроме того  ранее  разрешенная __________кВт, в случае наличия)

(если мощность вводиться по отдельным точкам или по очередям, то указать мощность по каждой точке и для каждой очереди)

1.2. Мощность присоединяемых к сети трансформаторов (генераторов) __________________________________________________________________________кВА 

(если мощность вводиться по отдельным точкам или по очередям, то указать мощность по каждой точке и для каждой очереди)

1.3.  Режим работы ____________________________________________________

(постоянный, сезонный, временный, параллельный и .т.д..)

1.4.  Коэффициент мощности tg φ__________

1.5.  Категория  надежности электроснабжения __________________________

1.6. Наличие нагрузок, искажающих форму кривой электрического тока(при наличии):

___________________________________________________________________________________
Год ввода объекта в эксплуатацию:

 ____________________________________________________________________________________

                                 (если объект вводиться по очередям , то указать года ввода для каждой очереди)

2. УСЛОВИЯ ПРИСОЕДИНЕНИЯ

2.1.  Основной источник питания: _________________________________________

2.2.  Резервный источник питания:__________________________________ ____

3. ТОЧКИ ПРИСОЕДИНЕНИЯ

3.1. Точкой (ми) присоединения к сетевому (вым)  объекту (ам) ОАО «Сетевая компания» является (ются): __________________________________________________________________

____________________________________________________________________

3.2.  Заявляемый  уровень  напряжения ____кВ. 

3.3.  Граница балансовой принадлежности и эксплуатационной ответственности электрических сетей сторон устанавливается:________________________________ (из типовых границ) ______________________________________

4. МЕРОПРИЯТИЯ, ОСУЩЕСТВЛЯЕМЫЕ ИСПОЛНИТЕЛЕМ:

4.1. ______________________________________________________________________________________требования к усилению существующих электрических сетей в связи с присоединением новых мощностей (строительство новых линий электропередачи, подстанций, РУ, увеличение сечения проводов и кабелей, замена или увеличение мощности трансформаторов, расширение распределительных устройств, установка устройств регулирования напряжения для обеспечения надежности и качества электроэнергии в соответствии со схемой выдачи (приема) электрической мощности и точек присоединения  

4.2. ______________________________________________________________________________________требования к устройствам релейной защиты, регулированию реактивной мощности, противоаварийной и режимной автоматике, телемеханике, связи, изоляции и защите от перенапряжения, к контролю и поддержанию качества электроэнергии, а также к приборам учета электрической энергии и мощности (активной и реактивной)

4.3. ______________________________________________________________________________

      требования к приборам учета, АИИС КУЭ и схеме (коммерческого) расчетного учета электрической энергии, мощности

4.4. ______________________________________________________________________________

      требования к присоединению энергопринимающих устройств (электроустановок) к устройствам противоаварийной и режимной автоматики, требования к подключению всей присоединяемой мощности энергопринимающих устройств(электроустановок), но не ниже уровня аварийной или технологической брони, к устройствам автоматики отключения нагрузки энергопринимающих установок при снижении частоты электрического тока или напряжения в прилегающей электрической сети

4.5. ______________________________________________________________________________________требования к оснащению энергопринимающих устройств (электроустановок) устройствами релейной защиты, противоаварийной и режимной автоматики, включая размещение устройств, обеспечивающих дистанционный ввод графиков временного отключения потребления с диспетчерских центров в соответствии с требованиями соответствующего субъекта оперативно-диспетчерского управления

5. Расчетные  величины токов КЗ в точке присоединения :

2.1. Значение  периодической составляющей ТКЗ в начальный момент _______кА

2.2. Значение апериодической составляющей ТКЗ  в начальный момент_______кА

2.3. Действующее значение периодической составляющей ТКЗ ________кА

2.4. Ток однофазного замыкания на землю в сети ______А.

2.5. Время действия релейной защиты  ____сек. 

6.МЕРОПРИЯТИЯ, ОСУЩЕСТВЛЯЕМЫЕ ЗАЯВИТЕЛЕМ:

2.6. ___________________________________________________________________________________ требования к питающей линии от границы раздела балансовой принадлежности

2.7. ______________________________________________________________________________ требования к схеме приема(выдачи) электрической мощности и энергопринимающим устройствам (электроустановкам)

2.8. _________________________________________________________________________

      требования к приборам учета, АИИС КУЭ и схеме (коммерческого) расчетного учета электрической энергии, мощности

2.9. требования к контролю и поддержанию качества электроэнергии

6.4.1. При наличие устройств, влияющих на качественные показатели электрической энергии, предусмотреть комплекс технических мероприятий, исключающих ухудшение качества электрической энергии. 

_________________________________________________________________________

2.10. Мероприятия по компенсации реактивной мощности__________________________________
2.11. _________________________________________________________________________

      требования к присоединению энергопринимающих устройств (электроустановок) к устройствам противоаварийной и режимной автоматики, релейной защиты, регулированию реактивной мощности, телемеханике, связи, изоляции и защите от перенапряжения, к контролю и поддержанию качества электроэнергии, а также к приборам учета электрической энергии и мощности (активной и реактивной), требования к подключению всей присоединяемой мощности энергопринимающих устройств(электроустановок), но не ниже уровня аварийной или технологической брони, к устройствам автоматики отключения нагрузки энергопринимающих установок при снижении частоты электрического тока или напряжения в прилегающей электрической сети

2.12. _________________________________________________________________________

      требования к оснащению энергопринимающих устройств(электроустановок) устройствами релейной защиты, противоаварийной и режимной автоматики, включая размещение устройств, обеспечивающих дистанционный ввод графиков временного отключения потребления с диспетчерских центров в соответствии с требованиями соответствующего субъекта оперативно-диспетчерского управления

7.  Дополнительные технические  требования (при необходимости):

7.1.  Проектом предусмотреть  установку агрегатов  бесперебойного питания  для отдельных энергопринимающих устройств, в работе которых возникают  сбои при технологических посадках и кратковременных перерывах напряжения  в сети внешнего электроснабжения.
7.2.  Для электроприемников  первой категории установить автономные (резервные)  источники  питания (АИП), учитывающие  индивидуальные особенности энергопринимающих устройств. При этом:

- подключение АИП осуществить по схемам, разработанным проектной организацией

- согласовать подключение АИП  с   ООО «Казанская энергетическая компания»  и Энергосбытовой организации

- Предусмотреть технические мероприятия, исключающие параллельную работу основного  и автономного источника питания, и исключающие подачу обратного напряжения от автономного источника питания на основной источник питания

8. Требования к проектированию

8.1. Проектирование  выполнить в соответствии  с

- «Правилами устройства электроустановок» (7 изд. с исправлениями)

- Действующими  нормами  технологического проектирования;

- Действующими  техническими  требованиями   к энергопринимающим устройствам;

- Действующими  руководящими  документами  и методическими  указаниями. 

8.2. При возникновении вопросов подготовки площадки к строительству, выносу из зоны застройки, ликвидации и переустройству электрических сетей ООО «Казанская энергетическая компания»   - все вопросы согласовываются до начала работ
9. Заключительные  требования

9.1. Проектные, строительные и пусконаладочные работы по выданным техническим условиям выполняются Заявителем в пределах границ балансовой принадлежности за свой счет, из своих материалов и оборудования специализированными организациями, имеющими действующие лицензии.

9.2. Проект электроснабжения, схему включения, распределения и резервирования мощностей, обеспечения требуемой надежности системы электроснабжения от центра питания ООО «Казанская энергетическая компания» согласовать с ООО «Казанская энергетическая компания», *филиалом  ОАО «СО ЕЭС»  РДУ Татарстана.

9.3. Техническая приемка  энергопринимающих устройств Заявителя осуществляется комиссией с участием  представителя ООО «Казанская энергетическая компания». Акт  об осуществлении технологического присоединения  будет выдан после  проверки выполнения  технических условий  и технического осмотра  энергопринимающих устройств Заявителя   представителем ООО «Казанская энергетическая компания» и  *представителем   филиала «СО ЕЭС» РДУ Татарстана.

9.4. Технические условия действительны ______  года с момента заключения договора, после чего требуют пересмотра.

Директор филиала ______________________________________________/_____________________

Дата       «     »___________201____ г.

Главный инженер  ______________________________________________/_____________________

Дата       «     »___________201____ г.

Исполнитель:

Тел.

Примечание: * - участие филиала «СО ЕЭС» РДУ Татарстана предусматривается только в отношении присоединяемых объектов по производству электрической энергии, установленная генерирующая мощность которых превышает 5 МВт или увеличивается на 5 МВт и выше, а также присоединяемых объектов электросетевого хозяйства, максимальная мощность которых превышает 5 МВт или увеличивается на 5 МВт и выше, и энергопринимающих устройств, максимальная мощность которых превышает 5 МВт или увеличивается на 5 МВт и выше.
