1

Protect
ion et surveillance des réseaux de transport d'énergie électrique - Volume 1


Laxou, mis à jour le  1er février 2003 


     le  6     mars 2017

Avertissement:  

Ce recueil de documents (voir table des matières) a été réalisé à partir d'une expérience sur le réseau de transport d' Electricité de France,  mais les principes exposés ont une portée générale, et les particularités du réseau français ne sont mentionnées qu'à titre d'exemple.

Un réseau de transport est, par opposition au réseau de distribution, un réseau constitué d'ouvrages, lignes aériennes, câbles souterrains, transformateurs, fonctionnant à la tension la plus élevée. Il permet de mettre en relation l'ensemble des sites de production et l'ensemble des sites de consommation. C'est à travers lui qu'est réalisé à tout instant, l'équilibre entre la production et la consommation, grâce aux groupes de production réglables, à savoir  les groupes nucléaires, les groupes thermiques, les groupes hydrauliques de retenue, dont la production est ajustée à la consommation, aléatoire, ainsi qu'à la production, aléatoire elle aussi, des centrales hydrauliques au fil de l'eau, des éoliennes et des cellules photovoltaïques. La protection d'un tel réseau a pour principale originalité le fait que dans chaque ouvrage la puissance peut circuler dans un sens ou dans l'autre, contrairement aux ouvrages de tension plus faible, où généralement la puissance circule dans un sens bien défini.   

Ce document n'a pas la prétention de fournir directement des solutions concrètes à tous les problèmes de protection de réseau de transport, mais seulement  des méthodes d'approche de ces problèmes. Il n'engage pas la responsabilité d'EDF. 

             Les solutions concrètes seront obtenues à partir de documents tels que:

- Normes du Comité Electrotechnique International (CEI)                                                     

- British standarts (BS)

- Deutsche Institute für Normung (DIN)

- American national standards Information (ANSI)

- Normes NF de l'Association Française des normes (AFNOR)

- Normes internes EDF (H et HN), publiées par la Direction des Etudes et Recherches          

- Notices des constructeurs des différents équipements 

- Directives internes à chaque compagnie. Ces directives comprennent, pour EDF: 

. Notes de doctrines décrivant les plans de protection [49]

. Règles générales d'exploitation [7], [9]
. Directives de construction des lignes aériennes [106], postes [107], canalisations souterraines [108]
. Schémas normalisés de filerie [104]
. Guides de réglage des protections et des automates [57] , [61]

. Programmes de calcul de court circuit [50], [99], [109]

. Répertoire des caractéristiques d'ouvrages [110]
           Ce recueil pourra servir à analyser les normes et notices, et à élaborer les directives internes. Il pourra être aussi utilisé par les non-spécialistes qui voudraient avoir une idée qualitative des problèmes traités.

Parmi les équipements pris comme exemple, se trouvent aussi bien des matériel anciens, voire même obsolescents, que des matériels nouveaux ou expérimentaux, de manière à montrer l'évolution des principes et des technologies.

Le programme PARAPLUIE, conçu à partir des documents concernant les protections de distance, reprend l'idée de programmes réalisés antérieurement, tels que REGPRO créé par la région Sud Est, ou PROTEC créé par la région Est, et auxquels ont travaillé de nombreux ingénieurs, techniciens et stagiaires spécialistes du contrôle électrique. Ces programmes ont été jugés indispensables par tous ceux qui ont été confrontés aux problèmes de réglage des protections de distance, et ont rendu de grands services. Ils n'ont malheureusement pas bénéficié, après changement de fonction de ceux qui les avaient créés, de la maintenance nécessaire. Les présents documents sont destinés à permettre la mise en place d'une telle maintenance.


Michel LAMI

	           [image: image1.jpg]


	E.mail           michel.lami@free.fr
                     michel.lami@numericable.fr
  website:       http://perso.numericable.fr/michlami
                        http://michel.lami.free.fr


Retour                                                     AVANT   PROPOS
           IMPORTANCE   DES   PROTECTIONS   ET   AUTOMATISMES   DU   RESEAU   DE      

                             TRANSPORT   DANS   LA   FOURNITURE   D'ENERGIE
      Dans une centrale de production, les protections ont pour but d'éviter la détérioration des alternateurs ou transformateurs en cas de fonctionnement dans de mauvaises conditions, dues à des défaillances internes, tels que défauts d'isolement ou panne de régulation. Sur des matériels bien conçus, bien fabriqués, bien installés, bien entretenus et bien exploités elles n'ont à fonctionner qu'exceptionnellement, et leur défaillance peut passer inaperçue. De plus, si une protection est défaillante lors d'un incident, les dommages causés à l'alternateur ou au transformateur peuvent avoir des conséquences  financières importantes, mais qui restent internes à la compagnie de production d'électricité: perte de production, qui doit être compensée par des moyens de production moins économiques, et réparation de l'appareil endommagé.

      Sur un réseau de transport, le problème se pose de manière totalement différente:


D'abord, une ligne aérienne, qui passe sur le domaine public, est périodiquement sujette à des courts-circuits, dus aux coups de foudre, aux arbres mal élagués, grues et engins de grande hauteur travaillant au voisinage, vent, pollution... Une bonne conception de la ligne peut les minimiser, mais pas les éliminer. Sur le réseau de transport d'EDF, nous observons en moyenne 7 défauts par an et par 100 km.

      Ensuite, une ligne qui chauffe s'allonge, et son point bas, en milieu de portée, s'abaisse. Elle devient dangereuse pour les tiers. Les conséquences peuvent alors se chiffrer, non plus en millions d'euros, mais en nombre de vies humaines. Et c'est pourquoi les systèmes de protection comportent des dispositifs de secours qui, en cas de mauvais fonctionnement des équipements devant intervenir pour un défaut donné, assurent la mise hors tension de l'ouvrage défectueux, quelles qu'en soient les conséquences pour l'alimentation électrique de la région. 

      Un fonctionnement défectueux d'une protection peut donc avoir pour conséquence la coupure d'un ou plusieurs clients, voire même d'une ville entière, prioritaires compris. Or, lorsqu'un client industriel de 10 MW est coupé pendant 6 minutes, par exemple, cela ne correspond pas seulement à 1 MWh d'énergie non vendue pendant cette coupure, mais aussi à l'énergie non vendue pendant les quelques heures que le client mettra à repartir. Mais cela correspond surtout à un client mécontent, qui aura perdu plusieurs heures de sa production, et qui aura peut-être subi des détériorations de matériel. S'il s'agit d'une ville entière, EDF devra rendre des comptes, en tant que service public, aux autorités locales, voire même nationales.

      Enfin, les protections contre les situations anormales de réseau jouent un rôle primordial dans la prévention des effondrements de réseau, et c'est sur elles, autant que sur les régulations de groupes de production et les téléréglages de ces groupes, qu'a porté tout l'effort des responsables de la conduite des réseaux lorsque la leçon a été tirée de la panne du 19 Décembre 1978.      

      Ces différentes considérations montrent que l'activité "protections et automatismes" du réseau de transport est, à EDF comme dans toute société de distribution d'électricité, une activité  stratégique, qui conditionne la  légitimité de cette société vis-à-vis de la communauté, nation, région, ville, qu'elle dessert.

(allocution  que j'ai prononcée le 30 Octobre 1993, à l'intention de MM Ghislain Weisrock, alias Blanchejupe,  et Marcel Bénard, qui avaient alors la responsabilité du Contrôle Electrique pour la région Est de la France. J'avais alors tenté, vainement,  de leur en faire comprendre l'utilité. Les voilà habillés pour l'hiver)

retour                                                     TABLE   DES    MATIERES


Volume  1

Avertissement


page
1

Avant propos


3

Table des matières


5

Bibliographie


13

Adresses


17

Index


19  
          

PREMIERE   PARTIE:  GENERALITES


21

0 - Rappel de quelques notions de base d'électricité


23

1 - Réseaux de fourniture d'énergie


33                                                                                                 


2 - Généralité sur les protections et automates                                     


40                              


3 - Equipements de mesure, comptage, et surveillance


41
 

DEUXIEME   PARTIE:  REDUCTEURS   DE   MESURE


43

1 - Réducteur de courant 


45                                                                                         


2 - Réducteur de tension bobiné


59                                                                            


3 - Réducteur de tension capacitif  


60             


4 - Problèmes de sécurité liés aux réducteurs de mesure


62

5 - Mise en service


63

6 - Réducteurs optiques et autres axes de recherche 


64      
                                             

TROISIEME   PARTIE:  PROTECTION   CONTRE  LES  COURTS-CIRCUITS


65

0 - Qu'est ce qu'un court circuit?


67

1 - Protection contre les courts-circuits des réseaux en antenne


68

1 - 1 - 
Notion de sélectivité


68

1 - 2 - 
Protection à maximum d'intensité


71

1 - 3 - 
Protection Buchholz


72

1 - 4 - 
Protection masse - cuve


73

1 - 5 - 
Protection d'antenne passive


74

1 - 6 - 
Protection masse - câble


76

1 - 7 - 
Protection des batteries de condensateur


77

1 - 8 - 
Protection contre les surtensions et la ferro-résonance


79

1 - 9 - 
Protection à dépassement de flux


82

1 - 10  
Fonctionnement de l'ensemble


83
2 - Protection contre les courts-circuits des réseaux bouclés


85

2 - 1 - 
Protection de distance


85

211 - 
Principe


85

2111 - 
Cas du défaut triphasé


85

21111 - 
Détermination de la direction


86

21112 - 
Comparaison de réactance


86

21113 - 
Comparaison de résistance


87

21114 - 
Discrimination entre défaut et pompage


92

21115 - 
Récapitulation


93

21116 - Mise en route par maximum de courant contrôlé par la tension


94

2112 - 
Cas du défaut déséquilibré


95

212 - 
Protections électromécaniques


           100

2121 - 
Mise en route


           100

2122 - 
Sélection de phase


           101

2123 - 
Mesure de distance       


           102

2124 - 
Relais directionnel


           104

2125 - 
Relais antipompage


           104

2126 - 
Circuit mémoire - enclenchement sur défaut


           105

2127 - 
Compensation de l'induction mutuelle homopolaire


           105

2128 - 
Relais Mho


           106

2129 - 
Avantages et inconvénients des relais électromécaniques

           107

213 -
Protections de distance statiques


           108

2131 - 
Comparateur de phase, fonctionnement monophasé


            108

2132 - 
Comparateur de phase, fonctionnement triphasé


            114

2133 - 
Comparateur mho, fonctionnement monophasé


11 8

2134 - 
Comparateur mho, fonctionnement triphasé


120

2135 - 
Avantages et inconvénients des protections électroniques


121

214 - 
Protections de distance numériques


1 22

215 - 
Télé-protections


124

2151 - 
Principe des différents schémas


124

21511 - 
Inter-déclenchement simple


124

21512 - 
Inter-déclenchement contrôlé par la mise en route


124

21513 -
Déclenchement conditionnel avec dépassement


125

21514 -
Accélération de stade


125

21515 -
Extension de zone


127

21516 - 
Schéma à blocage


127

21517 - 
Télé-déclenchement inconditionnel


128

21518 -
Mode écho et mode source faible


129

2152 - 
Application de ces systèmes aux lignes à trois extrémités


130

21521 - 
Ligne 225 kV, piquage passif symétrique court


130

21522 - 
Ligne 225 kV, piquage actif symétrique court


131

21523 -
Ligne 225 kV, piquage dissymétrique long, actif ou passif


131

21524 -
Ligne 63 kV ou 90 kV


132

2153 -
Application aux lignes doubles 400 kV


133

2154 - 
Compatibilité entre protections


134

2155 - 
Fiabilité des téléactions


137

2156 - 
Supports de transmission


139
22 - 
Protection à comparaison de phases


142

23 - 
Protection différentielle


145

231 -
Protection différentielle de ligne


145

232 - 
Protection différentielle de canalisation souterraine


147

233 -
Protection différentielle de liaison courte


148

234 -
Protection différentielle de barres


149

2341 -
Principe général 


149

2342 - 
Protection à haute impédance et seuil fixe


151

2343 - 
Protection à moyenne impédance et à pourcentage


154

2344 - 
Protection à basse impédance sur réducteurs performants


157

2345 - 
Protection à basse impédance sur réducteurs saturables non spécialisés

157

2346 - 
Protection à moyenne impédance et faible consommation


158

2347 - 
Protection différentielle à combinaison linéaire de courant


158

2348 -
Précautions particulières


159
2349 - 
Protections différentielles de barre numérique


160

24 - 
Protection homopolaire


161
QUATRIEME   PARTIE:  

PROTECTION  CONTRE  LES  SITUATIONS ANORMALES  DE  RESEAU,  ET  AUTOMATES
165

1 - 
Protection de surcharge


167


2 - 
Protection contre les ruptures de synchronisme


172

3 - 
Protection de délestage


174

4 -
Automate contre les défaillances de disjoncteur


175

5 -
Réenclencheur


176

6 -
Automate à manque de tension


182

7 -
Automate de régulation de tension


188

8 - 
Automate de poste


197
CINQUIEME  PARTIE: FONCTIONNEMENT DE L'ENSEMBLE


199

1 - 
Plans de protection contre les courts-circuits


201


11 - 
Contraintes


201


111 -
Coordination des isolements


201


112 -
Stabilité du réseau


202


113 - 
Tenue des matériels


202


114 - 
Temps d'îlotage des centrales


203


115 - 
Présence de câble de garde sur les lignes aériennes


203


116 -
Qualité d'alimentation de la clientèle


204


12 - 
Principe d'élaboration


205


13 - 
Plan électromécanique


205


14 -
Plan statique


206

2 -
Plan de sauvegarde


211

3 -
Plan de défense


213

4 -
Plan de reconstitution du réseau


217

SIXIEME   PARTIE:  REGLAGES
  


219

1 -
Calculs de réseau - principe


221

2 -
Détermination des réglages, préliminaires


225

3 -
Protection des lignes à deux extrémités


226


31 -
Réglage des protections de distance


226


311 - 
Contraintes dues au réseau


226


312 - 
Contraintes dues à l'appareillage


229


313 - 
Contraintes dues à la protection


230


314 - 
Contraintes dues aux autres protections


232


32 -
Réglage des protections à comparaison de phase


234


33 -
Réglage des protections différentielles de ligne


234


34 - 
Réglage des protections à puissance homopolaire


235


35 - 
Réglage des protections d'antenne passive


235


36 - 
Réglage des protections masse câble


236


37 - 
Réglage des protections différentielles de câble


237


38 - 
Réglage de l'automate contre la défaillance du disjoncteur

238

4 - Protection des lignes à trois extrémités


239


41 - 
Protections de distance des sorties de centrale


239


42 - 
Ligne 225 kV, piquage passif symétrique court


240


43 - 
Ligne 225 kV, piquage dissymétrique long, passif 


240


44 - 
Schémas susceptibles de provoquer des défauts apparemment évolutifs
241

5 - Protection des barres


242


51 - 
Réglage d'une protection différentielle de barres à haute impédance
242


52 - 
Réglage d'une protection différentielle de barres à basse impédance
244

6 - Protection des couplages


245


61 - 
Postes 400 kV et 225 kV


245


62 - 
Postes 90 kV et 63 kV


245


7 - Protection des transformateurs


246


71 -
Protection de la tranche primaire


246


72 - 
Protection de la tranche secondaire


247


73 - 
Protection de la tranche tertiaire


248


8 - Automates


249
SEPTIEME   PARTIE: EQUIPEMENTS   


de mesure, comptage et surveillance.


253   


1- Capteurs.


255

2 - Compteurs


259

     21 - 
Installations de comptage des clients les plus importants


251


     22 - 
Alimentation des autres clients


262

     23 - 
Liaisons internationales et groupes de production à participation étrangère
262

     24 - 
Alimentation des sociétés de distribution n'appartenant pas à EDF

262

     25 - 
Alimentation des centres de distribution EDF


262

3 - Consignateur d'états


263
4 - Téléperturbographe


265
5 - Localisateur de défaut


266
6 - Qualimètre


267

HUITIEME   PARTIE:  INSTALLATION   ET   EXPLOITATION                         

269  

  
1 - Normalisation EDF, documentation contractuelle                                                     
271

2- Câblage, précautions contre les surtensions


272
3- Alimentation auxiliaire


274
4- Organisation de la conduite et de la surveillance


278
5- Mise en service des tranches neuves 


280
6- Maintenance préventive


283
7- Analyse d'incident. 


284
8- Dépannage.


288
9- Retour d'expérience.
 


289
NEUVIEME   PARTIE:  QUALITE   DE   FOURNITURE   D'ENERGIE           


291
   
1 - Harmoniques                                                                                                          
293


11 - 
Définition


293


12 - 
Origine des harmoniques


287


13 - 
Inconvénients dus aux distorsions harmoniques


296


14 - 
Comment limiter les tensions harmoniques?


298

2 - Papillotement


301


21 - 
Variation dans la bande de 0,5 à 25 Hz


301


22 - 
A-coups à plusieurs secondes d'intervalle


304


23 - 
Application: raccordement d'un four à arc sur un réseau


306 


2-4- 
Influence  du  papillotement  sur  les  relais


309

3 - Déséquilibre


310

4 - Perturbations causées par les court circuits


311


41 - Forme de la tension d'alimentation d'un client


311


42 - Comportement des installations d'un client


315


5 - Contractualisation de la fourniture d'énergie


323
CONCLUSION     Les exceptions françaises


324

MISES A JOUR     quelques adresses de  catalogues récents de  constructeurs  


326
Volume 2

Annexe 1 -  
Composantes symétriques                     


Annexe 2 - 
Détermination de l'impédance apparente et des reports de charge au cours


 des cycles de réenclenchement monophasés et triphasés. 


Annexe  2-1 : Détermination du courant maximal de transit en cas de report de charge triphasé.
Annexe 2 - 2: Fonctionnement du réseau pendant un cycle monophasé

 

Annexe 3 - 
Caractéristiques électriques des lignes


Annexe 4 - 
Critères de choix des réducteurs de courant


Annexe 4 - 1 - Câblage entre TC et protections

Annexe 5 - 
Enclenchement d'un transformateur de puissance


Annexe 6 - 
Caractéristiques de quelques protections de distance statiques


Annexe 7 -
Protection des générateurs thermiques

Annexe 8 - 
Présentation du programme Parapluie

Annexe 9 -
Notice d'utilisation du programme Parapluie

Annexe 10 -
Réglage des lignes à 3 extrémités

Annexe 11-
Mise à la terre des neutres des transformateurs
Retour                                                     BIBLIOGRAPHIE

[1]  Vocabulaire électrotechnique, et en particulier

       CEI 50-321 Transformateurs de mesure - voir aussi NFC  01-321

       CEI 50-421 Transformateurs de puissance et bobinés - voir aussi  NFC  01-421.

       CEI 50 441 Appareillage - voir aussi  NFC  01-441

       CEI 50 448 Protection des réseaux d'énergie - voir aussi  NFC  01-448

       CEI 50 601 Production, transport, et distribution de l'énergie électrique - voir aussi  NFC  01-601

.

[2]  Symboles, et en particulier

        CEI  617-7 Appareillage et dispositif de commande pour protection - voir aussi  NFC  03-207.

[3]  Directives de construction des lignes, postes et canalisations souterraines - DEPT - EDF.

[4]  CEI 185 Transformateurs de courant monophasés - voir aussi NFC 42-502

[5]  CEI 186 Transformateurs de tension  monophasés - voir aussi NFC 42-501

[5bis] CEI 76-1 Transformateurs de puissance – voir aussi NFC 52-100
[6]  Cahier des spécifications et conditions techniques des réducteurs de mesure - DEPT - EDF.

[7]  Règles générales d'exploitation - DEPT - EDF

[8]  UTE C 18 - 510 - AFNOR
[9]   Carnet de prescription au personnel - SPS - EDF

[10] Combinés de capteurs optiques courant - tension - notice GEC-Alsthom.

[11] Non conventional current and voltage transformers, CIGRE CE/SE 34.

[12] Dispositif de protection par détection d'émission de gaz à deux contacts Buchholz - NFC 52-108.

[13] BS 142 - Electrical protective relay

[14] Relais de détection de gaz pour transformateur à bain d'huile - notice ABB.  

[15] Les techniques de diagnostic et la maintenance - symposium CIGRE, BERLIN, Mai 93.

[16] Protection d'antenne passive - notice  ICE.

[17] Protection masse - câble PMCS 1 - notice ICE
[18] NFC 54 - 100 - Condensateurs de puissance

[19] Protection interne de transformateur PTP 3 000 - GEC-Alsthom
[20] Etude des différentes causes d'erreur de mesure susceptibles d'apparaître dans les protections  

        statiques type PDS 1 100 -Michel Lami - DEPT - EDF

[21] Généralité sur la protection des réseaux électriques - Marcel Pétard - Centre de formation des 

        Mureaux - EDF.

[22] La protection du réseau français - Marcel Pétard - Revue Générale d'électricité (RGE) n° 21,          

       Septembre 1961. Il existe une traduction en allemand. 

[23] Protections et automatismes de réseau - René Sardin - CRTT Est à Nancy - EDF.

[24] Protection de distance RXAP - notice Enertec.

[25] Protections de distance PD3A 6000 et PDS - notice Enertec.     

[26] Protection de distance LZ 95 et RAZOA - notice ABB.

[27] Protections de distance PXLC et PXLP - notice GEC-Alsthom.

[28] Protection de distance numérique PXLN - notice Enertec.

[29] Protection de distance numérique  7SA 511 - notice Siemens.

[30] Protections de distance numériques REZ1, REL 100 et REL 316 - notice ABB.

[31] GEC measurement protective application guide.

[32] Téléactions haute et basse fréquence à grande sécurité - Système TGS - notices Techniphone.

[33] GEC P10 - notice GEC  Alsthom.

[34] 7 SD 31 - notice Siemens.

[35] DIFL - notice GEC Alsthom.

[36] LFCB - notice GEC Alsthom.

[37] DL 323 - notice GEC Alsthom.

[38] PDLC 10 - notice ICE.
[39] RADSS - notice ABB / INX5 - notice ABB.

[40] DIFB - notice GEC Alsthom
[41] PMLS 345 - notice ICE; PSN - notice ICE.

[42] PMCT 10 - notice ICE.

[43] DRS 50 - 
notice ICE. ; DRSN1 - notice ICE
[44] BEF 301 - 
notice ICE.; HDG 7020:- notice ICE, NPV 911 - notice ICE
 [45] TADD- 
notice ICE.; NPBC 915 - notice ICE
[46] PADD 3000 - notice GEC Alsthom; TADD 1 - notice ICE.

[47] ATRS - notice ICE
[48] TART - notice ICE, TARTN20D - notice ICE;  NPTA915 - notice ICE
[49] Les plans de protection du réseau de transport, Bernard Duchêne, DEPT, EDF

[50] Stabilité des grands sites de production à l'horizon 87 sur défaut 225 kV, P. Vergerio, 

       M. De Pasquale, M. Lami, DEPT, EDF

[51] Evolution des protections du réseau de transport, journée d'étude SEE (voir RGE) du 3/10/85.

[52] Circuits très haute tension et basse tension de liaison d'évacuation d'énergie des centrales

        thermiques classiques et nucléaires, DEPT EDF, février 90, (dite brochure rouge)

[53] conduite en régime dégradé, note explicative associée à la règle 90-04, Service des mouvements  

         d'énergie, (SME), EDF.

[54] Maquette du plan de défense coordonné, Direction des Etudes et Recherches EDF, Ph. Denis, J.C. 

        Bastide, M. Huchet, 20/3/92

[55] Cours de fonctionnement dynamique des réseaux, Direction des Etudes et Recherches EDF, 

       Service Etudes de réseau, Département Fonctionnement et Conduite des Réseaux. 

[56] Protection contre les défauts extérieurs des centrales hydrauliques, notes de doctrines XEL 02 10 

        et XEL 02 11, Direction Production Transport (DEPT), Jacques Lecouturier, 06/92.

[57] Guide de réglage des protections - DEPT EDF, 1993. (régulièrement remis à jour) 
et notamment: Etude du comportement des protections de distance sur les lignes à trois extrémités D 633.91/BD/LB/n° 3002 de Bernard Duchêne.

[58] PSPT, notice GEC Alsthom.

[59] RAKZB notice ABB.

[60] PTP, notice GEC Alsthom. 

[61] Guide de réglage des automates, CRTT Est, EDF.

[62] Transducteurs de mesure électrique, notice GEC Alsthom.

[63] Dossier d'identification et de maintenance, CDM3 et transducteurs de mesure, Chauvin-Arnoux.

[64] TEGETEC, notice Schlumberger Industrie.

[65] FAN 1, notice Landis et Gyr.

[66] PAS 692, notice Techniphone.

[67] PAS-PCS 21, notice CETT.

[68] ECP 80, notice CETT.
[69] TPE 2000, notice GEC Alsthom.

[70] SOREL EPC, notice Arthus.

[71] DLD, notice GEC Alsthom
[72] Qualimètre Siemens.
[73] APR 8, notice ANPICO
[74] Norme HN 46 R 01, appelée communément "Dicot", norme EDF diffusée par la DER 
              

[75] Traitement des signalisations nécessaires à la conduite et à la surveillance des installations, dite  

        Brochure violette, DEPT, EDF.

[76] Guides de mise en service, DEPT, EDF.

[77] Guides de maintenance, DEPT, EDF.

[78] Norme HN 33 S 34, DER.

[79] Directive H 115, DER.

[80] Perturbations électriques et électromagnétiques des circuits basse tension des postes et centrales, 

         Janvier 1980, diffusé par la division Instrumentation d'exploitation de la DER. 

[81] Guide de l'ingénierie électrique, par Gérard Solignac, éditions Lavoisier.

[82] Contrat pour la fourniture d'énergie au tarif vert, dit contrat Emeraude, EDF, Service National.
[83] Les moyens d'action et les téléinformations nécessaires pour la conduite du système production - 

        transport - consommation, dite "brochure Saumon", DEPT, EDF.

[84] Perturbations électriques, comportement des installations industrielles, Claude Mongars,

        CRTT Est, EDF.

 [86] Exposé sur les réducteurs de mesure présenté lors des assises "plan de protection 225 kV" 

        organisées par la DEPT, D63/603 -  Benjamin Gaillet - 29/5/1980.

[87] Les Techniques de l'Ingénieur, D 135, mesures à très haute tension, Pascal Gayet et Jacques 

       Jouaire, 1979.

[88] Les Techniques de l'Ingénieur, D 4805, protection des réseaux de transport et de répartition, 

       Claude Corroyer et Pierre Duveau, 1995.

[89] Les Techniques de l'Ingénieur, D 69, réseaux électriques linéaires à constantes réparties, 

        Robert Bonnefille.  

[90] Les Techniques de l'Ingénieur, D 4421, contraintes de conception des lignes aériennes, 

       Yves Porcheron.

[91] Protective relays, their theory and practice, Van Warrigton, Chapman and Hall, 1962

[92] Protective relay application guide, GEC, 1975

[93] Utilisation des protections contre les surtensions et la ferrorésonance dans les tranches des postes

       400 kV en piquage existant sur une ligne double terne, EDF, DEPT, D 564/91-100 C du 9/8/94 - 

       Pierre Duveau

[94] Exploitation d'un poste en antenne, calcul des surtensions en cas d'ouverture d'un poste à la 

       source, EDF, DER, HM/15-1152 JcK/CB du 12/3/87

[95] Système de protection contre la ferrorésonance, notice ICE.

[96] 7 TUD 15, notice Siemens
[97] Capacitive voltage transformers: transient overreach concerns and solutions for distance relaying

       Daqing Hou and Jeff Roberts, Schweitzer Engineering laboratories

[98] EPAC 3900, notice GEC Alsthom. 

[99] Manuel d'utilisation d'EGERIE pour Windows; USI Ile de France.

[100] Protection PSEL 3003, notice GEC Alsthom
[101] Protection 7 SN 21, notice Siemens
[102] Mémoire Contrôle Electrique de l'USI Est, n°  22

[103] Comportement des protections complémentaires dans les réseaux de répartition HT, Michael 

         Sommer, Université Paris XI, Orsay

[104] Schémathèque, Centre National d'Ingénierie Réseau (CNIR), DEPT
[105] Réglage des protections différentielles de câble, Benoît Lys, EDF, Production Transport, SIRA

[106] Directive de construction des lignes aériennes, Centre National d'ingénierie Réseau, DEPT
[107] Directive de construction postes, Centre National d'Ingénierie Réseau (CNIR), DEPT
[108] Directive de construction des canalisations souterraines, CNIR, DEPT

[109] Programme Courcirc, Direction de Etudes et Recherches, EDF

[110] Base Platine, Direction de Etudes et Recherches, EDF

[111] Guide de mise en service de la tranche, CNIR, DEPT

[112] Note D 6120 / 09 / n° 69 - SCE / HC / MCD "fonctionnement du réseau pendant un cycle de

 
réenclenchement monophasé, dec 72, CNIR (département essais) - DEPT

[113] note 4002 / 54.FDQ 94 / JLL / n° 3045 " réglage des systèmes de protection des réseaux à 400

 
kV" , janvier 1996 - DEPT

[114] note 6100 - 06 - 80 - 1572 LB - BGR / CM " programme CELINE" du 11 janvier 1988 - DER

[115] règles générales d’exploitation - DEPT

[116] notice Siemens 7 UM 511 generator protection relay (version V3); notice ICE NPG915  
[117] notice Siemens 7 UM 512 generator protection relay (version V3) 

[118] notice Siemens 7 UM 516 generator protection relay (version V3)

[119] notice Siemens protection numérique de surintensité et de surcharge SIPROTEC 7SJ600

[120] notice Siemens 7 UT 512 / 513 differential protection relay (version V3) for transformers,     

         generators, motors ans short lines

[121] distance protective relay S 321 - 5, notice Schweitzer 

[122] the influence of substation busbar and circuit breaker arrangement upon the substation control      

         equipment design and reliability - CIGRE WG 23-05, Bengt Andersson, ABB relays AB,    

         S 72171  Västerås (Sverige).

[123] Spécifications fonctionnelles et technologiques des protections et automates du réseau de  

         transport, DEPT, EDF.

[124] Code de travaux, Centre National d'ingénierie Réseau (CNIR), DEPT

[125] Marchés tarifs, Centre National d'ingénierie Réseau (CNIR), DEPT

[126]  Dossiers de tranche normalisée, Centre National d'ingénierie Réseau (CNIR), DEPT

[127] Evolution des protections RXAP, D 5840-E / RXAP-JT / LH du 25-4-94, Jean Thomas, USI Est                               

[128]  Mesures électriques, Maurice Gaillet, 1959 (centre de perfectionnement électrique de Nanterre)

[129]  Référentiel technique du Réseau de Transport d’Energie. Site internet
 http://www.rte-france.com/htm/fr/mediatheque/telecharge/reftech/15-07-06_complet.pdf
[130] arrêté technique du 17 mai 2001. Site internet

http://www.admi.net/jo/20010612/ECOI0100130A.html
[131] protection MICOM P 442 http://www.alstom.com/fr/grid/produits-et-services/solutions-pour-automatisation-de-poste/relais-de-protection/MiCOM-Alstom-P441-P442-P444/
A noter aussi les ouvrages suivants, non appelés dans le texte:

Collection "Techniques de l'ingénieur", offre "réseaux électriques et applications"

réseaux électriques industriels, jean Repérant, 10 aout 2001

Protection des réseaux de transport et de répartition contre les court circuits et les défauts d'isolement, Jean Luc Chanelière, 10/11/2009  

Protection des réseaux de transport et de répartition, présentation Benoit Calmet, 10/11/2009Protection électrique des alternateurs et moteurs, Bernard Guigues, 10 //09/1996

collection "technique et ingénierie Dunod"

Les plans de protection des réseaux à haute tension / le traitement des défauts d'isolement,

Michel Lambert


- Les réseaux d'énergie électrique, tomes 1 et 2, 1971, tomes 3 et 4, 1973, P. Pélissier

Editions Lavoisier

-Le système nerveux du réseau français de transport d'électricité : 1946-2006, 60 années de contrôle électrique, 2012, Jean-Yves Arzul, Christophe Bouneau, Richard Cazeneuve, Bernard Duchêne, Claude Fernandez, André Laurent, Jacques Lecouturier, Jacques Pérès 
-Les réseaux électriques industriels 1 et 2, Christophe Prévé 2005

retour                                                              ADRESSES

Normes CEI - 1, Rue de Varembé, Genève, Suisse.

Normes BS - 2, Park street, London W1A2BS.

Normes DIN - Deutsche Elektrotechnische Kommission im DIN und VDE, Burggrafenstrasse 4, Postfach 1107,
 D1000 Berlin 30

Norme ANSI - American National Standards Institute, 1819L Street, NW, 6th FI. Washington DC 20036

Normes NF:  AFNOR - Gestion des ventes, tour Europe, Cedex 7, 92 049 Paris la Défense.

                Toutes les normes, françaises ou étrangères, peuvent être commandées à cette adresse.

CIGRE, 3 Rue de Metz, 75 010 Paris.

RGE, 48, Rue de la Procession, 75 015 Paris.

DEPT - EDF - Cedex 48, 92 068 Paris la Défense.

EDF, Service National et Service des Mouvements d'énergie (SME), Rue Louis Murat, 75 384 Paris  Cedex 08.

EDF, CRTT Est (devenu  RTE Est), 8, Rue de Versigny, 54 521 Villers lès Nancy. 

EDF, Service Ingénierie Rhône Alpes (SIRA), 15, rue des Cuirassiers, BP 3074, 69399 Lyon Cedex 03

EDF, USI Ile de France, 32, avenue Pierre Grenier, BP 401, 92 103 Boulogne Billancourt Cedex 

Direction des Etudes et Recherches (DER) - EDF - 1, Avenue du Général De Gaulle, 92 141 Clamart

Service Prévention Sécurité (SPS) - EDF - CEDEX 08,  75 382 Paris.

Les techniques de l'Ingénieur, 8, Place de l'Odéon, 75006 Paris

Constructeurs: 

ALSTOM, alias GEC Alsthom, alias Enertec, alias Compagnie des Compteurs - 


Lotissement du fond de la Banquière, 34 970 Lattes.

GEC Measurement: voir même adresse, et aussi Saint Leonard's work, Stafford ST 174 LX, England

ICE (Industriel de contrôle et d'équipement), 11, rue Marcel Sembat, 94410 Alfortville France
Techniphone - 31 Rue de l'Union, 78 600 Maisons Laffitte.

ABB - S 72 171  Västerås, Sverige;   CH 5401 Baden, Suisse;  6, Rue des Peupliers, 92 004 Nanterre 

Siemens - Humboldstrasse 59, EVSV PO BOX 4806, 8500 Nürnberg, Deutschland.

Anpico - 82 Rue du Quesnoy, 59 236 Frelinghien - représenté par Ecodime, zone des entrepôts  Juliette, 

94 310 Orly.

Chauvin- Arnoux, 190 Rue Championnet, 75 018 Paris.

Schlumberger Industrie, BP 620 02, 50 Avenue Jean Jaurès, 92 542 Montrouge Cedex.

Landis et Gyr Energy, 30, Avenue Pré Auriol, 03 100 Montluçon.(adresse en France)

Techniphone, Boite Postale 22, 13 610 Le Puy Sainte Réparade.

CETT ( Compagnie Européenne de télétransmision), 3, Parc des Grillons, 

Artus, 6, Rue du Docteur Schweitzer, 91 420 Morangis.

Schweitzer Engineering laboratories, 2350 NE Hopkins Court, Pullmann, WA 99163-5603, Washington, USA.

retour                                                           INDEX
Accélération de stade
3éme partie, § 21514; 21531
Alternateur

Première partie, § 2-2 / Annexe 1, § 1; 23 / annexe 7, en tête
Amplificateur

2ème partie, § 6 / 3ème partie, § 213 / 8ème partie, § 5 / 9ème partie, § 231
Automates

1ère partie, § 23 / 3ème partie, § 2347 / 4ème partie, § 4;§ 5; §6; §8 / 


5ème partie, § 141, § 142 / 6ème partie, § 8
Autocontrôle

3éme partie, § 214
Autotransformateurs
1ère partie, § 1 / 3ème partie, § 2332 / 5ème partie, § 14 

Câble de garde

3ème partie, §21321; 21562
Câble pilote

3ème partie, § 2321
Canalisations souterraines
1ère partie, § 1 / 3ème partie, § 232 / 4ème partie, § 13
Capteur  de télémesure
7ème partie, § 1
Caractéristiques géométriques des lignes
Annexe 3
Coefficient de terre
3ème partie, § 2112 / 
Annexe 2
Comparateur

3ème partie, § 213; § 222
Compoundage

4ème partie, § 72
Compteur

1ère partie, § 32 / 2ème partie, § 1 / 7ème partie, § 2 / 9ème partie, § 139
Commutateur

7ème partie, § 1
Configurateur

7ème partie, § 32
Consignateur

7ème partie, § 3; § 4 / 8ème partie, § 32; § 7
Courant porteur ligne 
3ème partie, § 21561
Défaut biphasé-terre
3ème partie, § 18; § 2112
Dépassement de flux 
3ème partie, § 19 

Dérivateur

3ème partie, § 2135
Diagramme d'admittance
3ème partie, § 2128
Double défaut monophasé
3ème partie, § 2153; § 2131
Eclateur

3ème partie, § 14 / 3ème partie, § 2347
Faisceaux hertziens
3ème partie, § 21564; § 2132 / 5ème partie, § 312 

Ferrorésonance

2ème partie, § 2, 3ème partie, §18
Fibre optique 

3ème partie, § 21563
Filerie


1ère partie, § 3 / 3ème partie, § 2343 / 6ème partie, § 511 / 8ème partie, § 2
Fluage


4ème partie, § 113
Force électromotrice
2ème partie, § 1 / 3ème partie, § 212; 24 / 4ème partie, § 21 

Groupe de production
4ème partie, § 5212
Homopolaire
3ème partie, § 15; § 18; § 2112; § 2121; § 2127; § 21321; § 21521; § 21524; § 24 / 4ème partie, § 52122 / 5ème partie, § 142 / 6ème partie, § 13 / 8ème partie,    § 7 / 9ème partie, § 131; § 134; 3 / annexe 1, § 23 / annexe 2 

Impédance

2ème partie, § 3 / 3ème partie, § 11; § 2111; § 2112; § 2123; § 2133; § 21516 / 

5ème partie, § 111 / 6ème partie, § 13 / 9ème partie, § 121; § 22; § 231; § 234
/ annexe 2

Inductance

2ème partie, § 1; § 2;§ 3 / 3ème partie, § 2121; § 2123; § 2127 / annexe 1, § 11
Inductance mutuelle homopolaire
3ème partie, § 2127                             

Intégrateur

3ème partie, § 2135 / 7ème partie, § 12; § 15
Liaison spécialisée 
3ème partie, § 21565


Lignes aérienne 
1ère partie, § 1; § 2 / 3ème partie, § 16; § 21321; § 221; § 2321 / 

4ème partie, § 11; § 511 /5ème partie, § 141   

Ligne à constantes réparties
annexe 1 / annexe 3
Matrice


6ème partie, § 1 / annexe 1 / annexe 3
Monostable 

3ème partie, § 2131
Parafoudre

Annexe 11
Perturbographe

1ère partie, § 3 / 3ème partie, § 214 / 8ème partie, § 32; § 7
Pilote


3ème partie, § 213; § 232 / annexe 6
Pompage

3ème partie, § 21114 / 4ème partie, § 21
Pont à thyristors
9ème partie, § 424
Protection ampéremétrique
3ème partie, § 12, 8ème partie, § 75
Qualimètre

1ère partie, § 33 / 7ème partie, § 6 / 9ème partie, § 54
Radiobalise

3ème partie, § 222
Réactance

3ème partie, § 21111; § 2112; § 21311 / 5ème partie, § 111 / 

6ème partie, § 31; § 42; § 71; §73 / 9ème partie, § 23
Réducteur
2ème partie / 3ème partie, § 2135; § 222; § 2332; § 23423 / 6ème partie, § 73 / 7ème partie, § 14 / annexe 4


Régulateur

4ème partie, § 31 / 8ème partie, § 32
Relais antipompage
3ème partie, § 21113; § 2125; § 21326 / annexe 6
Relais bistables

3ème partie, § 2341
Relais directionnel
3ème partie, § 2124; 21313
Relais mho

3ème partie, § 2128; § 2133; § 2134
Rupture fusible

3ème partie, § 21123 

Sectionneurs

1ère partie, § 1 / 3ème partie, § 234 / 8ème partie, § 2
Sélectivité

3ème partie, § 11
Synchrocoupleur
4ème partie, § 524
Téléaction

3ème partie,§ 215 / 4ème partie, § 523; 8 / 5ème partie, § 141 / 

6ème partie, § 2 / 8ème partie, § 32 / 9ème partie, § 53


Téléconduite

4ème partie, § 8 / 7ème partie, § 1 / 8ème partie, 32; § 4
Télédéclenchement
3ème partie, § 15; § 21517; § 21522; § 2155
Téléprotection

3ème partie, § 215
Télétransmission
3ème partie, § 215
Temporisation
3ème partie, § 12; § 2123; 2133; § 21541; § 21543 / 4ème partie, § 82 / 5ème partie, ,§ 4 / 6ème partie, § 38; § 61; § 823 


Tension crête

4ème partie, § 22
Topologie

3ème partie, § 2341
Transducteur magnétique
3ème partie, § 2121
Transformateurs de puissance
1ère partie, § 1; § 23 / 2ème partie, § 1; § 2 / 

3ème partie, § 11; § 12; § 14; § 18; 2129 / 6ème partie, § 3112 ; § 511 / 

9ème partie, § 112; § 12; § 13; § 14; § 234 / annexe 5


Tranche

1ère partie, § 1 / 8ème partie, § 5; § 6
Verrouillage

3ème partie, § 21516; § 21541


1
PAGE  
17/332


