电缆载流量对照表及选线口诀

[image: image3.png]FE—F EE—F

eLEHE WEE STRe A MiERE HER
P s BUUTE WK BZHS seme sume BOURL MR SURTE MK O
vz e T

T iSm2/cp 75 o5 2T T T M5 18 13 1 e 1 13 506
2 2Sm2/czs % e 158 189 U89 25 o5 8@ 18 2 189 {5 3 189
5 umz/c B oS0 TS ILTS 1LTE T e 45 1T 20 % 176 25 32 T8
4 bm2/c 4 B0 e e Tee T % S T @ 4 T @ &2 T8
5 fm2/c BS 55 46T 40t 404 405 53 g 46T 45 B A4S @ S5 Aer
&
[
3
]

fen2/c 83 110 29 25 2% 25 T2 i1l 29 Bl 15 28 65 8 26
PS2/c U3 IS Le Lee 162 163 ST M5 13 B 105 15 B 05 16
S 2/c M2 1% 135 LIT 11T 115 120 180 13 405 130 12 108 1% 2
Sem2/c 171 22 Lol D8 D DS M0 20 1 12 55 DT A3 155 067

10 Tomz/c 218 24 0TI 081 D6z 0.65 180 26 0.7 i 25 06l 1T 220 06l

I Sem2/c 255 3% 052 045 D4S DS f50 %0 D52 201 a6 DS 21T 285 D45

D2 2 /cO05 40 045 03T 0% D42 20 45 042 2% 22 0% 25 a0 0.%

I3 Stm2/c3SS 48 03 03 035 03 50 465 035 215 M3 03 20 360 03

14 i8Sem2/c4l0 S0 03 025 025 033 380 S0 029 323 40 025 33 4Is 025

i5 20m2/c4 B0 D025 D022 D20 D2 &0 B0 D24 81 480 D2l 40 455 D2l

16 3002 /c 50 TS0 022 D2 021 0.2 500 100 D2l &40 50 015 46T Sa0 018

iT Wom2/cES0 B0 D2 DT D2 D25 B0 f0 D019

16 500 2 /¢ 750 1000 0.15 015 0.18 0.25

19 B2 /cE0 1100 D15 015 0AT 025

20 00w 2 /c 1100 1300 D.IT 015 01T 0.24

2t 1% oo 0 pas 0ae D6 D2a

2/c

 [image: image2.png]& FR-F @E-F
wmp grue TEF BECS moens me =

oy M e SRR s 0w @ W s) et

os o o7
W Wy W Wy

I iSm2/ez0 25 e 273 73 273 G5 18 1o e 13 13 %

2 2sm2/c?s S5 188 s 189 185 2 @5 89 5 2 189 15 % 168

3 wm2/c 58 50 1178 176 1178 {176 3¢ B UTe 23 3 1178 28 & (78

4 Em2/c 48 B0 e 7Tes T T 4 S5 Te 2 0 78 % S 165

5 Mom2/c BS 65 A6 400 404 405 55 T A6 45 55 46T 45 B0 der

B iGm2/c S {10 29 25 2% 25 T 105 28 B0 15 26 65 B5 26

7 ZSwz/c 1S 150 Lar A6 16 163 10 W0 19 PO 100 16 B 105 16

B Swm2/c M5 80 135 im 117 115 125 @5 {13 05 1% 12 05 130 12

S Smz/e 10 23 10l DE D08 08 145 200 1 130 160 Osr 138 165 067

10 Tom2/c 220 205 071 DI 062 06 1% 285 07 65 20 D8l 175 210 06l

Il SSm2/c 280 30 052 D045 045 05 2% 00 052 200 260 045 220 260 0.45

12 12wm2/c300 40 043 0 038 04 210 &0 04 235 30 03 255 %00 0%

3 15w 2/cd 4 0% DX 03 03 30 40 035 215 %0 03 0 o0 03

1€ i5m2/c@0 5© 03 D02 02 033 30 50 029 20 40 025 40 45 0.25

5 p4wm2/c 480 B0 025 D22 026 023 4% 50 024 39 45 021 4T0 45 02l

i6 w2 /cS0 T@ D022 D2 D21 02 S0 T0 02 450 560 013 50 50 019

IT @me2/cES0 B 02 DT 02 025 80 20 019

15 S0wm2/cTS0 1000 D018 D6 DUE 025

19 B 2/cE 100 018 DS 04T 025

20 B 2 /e 1100 1300 D.AT 0I5 01T 02¢

2 00w 2 /e300 1400 015 D14 015 02¢

电缆载流量口决： 估算口诀：

二点五下乘以九，往上减一顺号走。 三十五乘三点五，双双成组减点五。 条件有变加折算，高温九折铜升级。 穿管根数二三四，八七六折满载流。 说明：

(1)本节口诀对各种绝缘线(橡皮和塑料绝缘线)的载流量(安全电流)不是直接指出，而是”截面乘上一定的倍数”来表示，通过心算而得。由表5 3可以看出：倍数随截面的增大而减小。

“二点五下乘以九，往上减一顺号走”说的是2．5mm’及以下的各种截面铝芯绝缘线，其载流量约为截面数的9倍。如2．5mm’导线，载流量为 2．5×9＝22．5(A)。从4mm’及以上导线的载流量和截面数的倍数关系是顺着线号往上排，倍数逐次减l，即4×8、6×7、10×6、16×5、 25×4。

“三十五乘三点五，双双成组减点五”，说的是35mm”的导线载流量为截面数的3．5倍，即35×3．5＝122．5(A)。从50mm’及以上的导线，其载流量与截面数之间的倍数关系变为两个两个线号成一组，倍数依次减0．5。即50、70mm’导线的载流量为截面数的3倍；95、 120mm”导线载流量是其截面积数的2．5倍，依次类推。

“条件有变加折算，高温九折铜升级”。上述口诀是铝芯绝缘线、明敷在环境温度25℃的条件下而定的。若铝芯绝缘线明敷在环境温度长期高于 25℃的地区，导线载流量可按上述口诀计算方法算出，然后再打九折即可；当使用的不是铝线而是铜芯绝缘线，它的载流量要比同规格铝线略大一些，可按上述口诀方法算出比铝线加大一个线号的载流量。如16mm’铜线的载流量，可按25mm2铝线计算。 计算电缆载流量选择电缆（根据电流选择电缆）：

导线的载流量与导线截面有关，也与导线的材料、型号、敷设方法以及环境温度等有关，影响的因素较多，计算也较复杂。各种导线的载流量通常可以从手册中查找。但利用口诀再配合一些简单的心算，便可直接算出，不必查表。 1. 口诀 铝芯绝缘线载流量与截面的倍数关系 10下五，100上二， 25、35，四、三界，. 70、95，两倍半。

穿管、温度，八、九折。 裸线加一半。 铜线升级算。

说明 口诀对各种截面的载流量（安）不是直接指出的，而是用截面乘上一定的倍数来表示。为此将我国常用导线标称截面（平方毫米）排列如下： 1、1.5、 2.5、 4、 6、 10、 16、 25、 35、 50、 70、 95、 120、 150、 185…… (1)第一句口诀指出铝芯绝缘线载流量（安）、可按截面的倍数来计算。口诀中的阿拉伯数码表示导线截面（平方毫米），汉字数字表示倍数。把口诀的截面与倍数关系排列起来如下：

1～10 16、25 35、50 70、95 120以上 ﹀ ﹀ ﹀ ﹀ ﹀
五倍 四倍 三倍 二倍半 二倍

现在再和口诀对照就更清楚了，口诀“10下五”是指截面在10以下，载流量都是截面数值的五倍。“100上二”（读百上二）是指截面100以上的载流量是截面数值的二倍。截面为25与35是四倍和三倍的分界处。这就是口诀“25、35，四三界”。而截面70、95则为二点五倍。从上面的排列可以看出：除10 以下及100以上之外，中间的导线截面是每两种规格属同一种倍数。 例如铝芯绝缘线，环境温度为不大于25℃时的载流量的计算： 当截面为6平方毫米时，算得载流量为30安； 当截面为150平方毫米时，算得载流量为300安； 当截面为70平方毫米时，算得载流量为175安；

从上面的排列还可以看出：倍数随截面的增大而减小，在倍数转变的交界处，误差稍大些。比如截面25与35是四倍与三倍的分界处，25属四倍的范围，它按口诀算为100安，但按手册为97安；而35则相反，按口诀算为105安，但查表为117安。不过这对使用的影响并不大。当然，若能“胸中有数”，在选择导线截面时，25的不让它满到100安，35的则可略为超过105安便更准确了。同样，2.5平方毫米的导线位置在五倍的始端，实际便不止五倍（最大可达到 20安以上），不过为了减少导线内的电能损耗，通常电流都不用到这么大，手册中一般只标12安。

（2）后面三句口诀便是对条件改变的处理。“穿管、温度，八、九折”是指：若是穿管敷设（包括槽板等敷设、即导线加有保护套层，不明露的），计算后，再打八折；若环境温度超过25℃，计算后再打九折，若既穿管敷设，温度又超过25℃，则打八折后再打九折，或简单按一次打七折计算。 关于环境温度，按规定是指夏天最热月的平均最高温度。实际上，温度是变动的，一般情况下，它影响导线载流并不很大。因此，只对某些温车间或较热地区超过25℃较多时，才考虑打折扣。

例如对铝心绝缘线在不同条件下载流量的计算：

当截面为10平方毫米穿管时，则载流量为10×5×0.8═40安；若为高温，则载流量为10×5×0.9═45安；若是穿管又高温，则载流量为10×5×0.7═35安。 （3）对于裸铝线的载流量，口诀指出“裸线加一半”即计算后再加一半。这是指同样截面裸铝线与铝芯绝缘线比较，载流量可加大一半。 例如对裸铝线载流量的计算：

当截面为16平方毫米时，则载流量为16×4×1.5═96安，若在高温下，则载流量为16×4×1.5×0.9=86.4安。

(4)对于铜导线的载流量，口诀指出“铜线升级算”，即将铜导线的的截面排列顺序提升一级，再按相应的铝线条件计算。

例如截面为35平方毫米裸铜线环境温度为25℃，载流量的计算为：按升级为50平方毫米裸铝线即得50×3×1.5=225安.

对于电缆，口诀中没有介绍。一般直接埋地的高压电缆，大体上可直接采用第一句口诀中的有关倍数计算。比如35平方毫米高压铠装铝芯电缆埋地敷设的载流量为35×3=105安。95平方毫米的约为95×2.5≈238安。 三相四线制中的零线截面，通常选为相线截面的1/2左右。当然也不得小于按机械强度要求所允许的最小截面。在单相线路中，由于零线和相线所通过的负荷电流相同，因此零线截面应与相线截面相同。

[image: image1]