
Cuaderno Técnico nº 158

Cálculo de corrientes de cortocircuito

B. de Metz-Noblat
F. Dumas
G. Thomasset

Cuaderno Técnico Schneider n° 158 / p. 2

La Biblioteca Técnica constituye una colección de títulos que recogen las novedades
electrotécnicas y electrónicas. Están destinados a Ingenieros y Técnicos que precisen una
información específica o más amplia, que complemente la de los catálogos, guías de producto o
noticias técnicas.

Estos documentos ayudan a conocer mejor los fenómenos que se presentan en las instalaciones,
los sistemas y equipos eléctricos. Cada uno trata en profundidad un tema concreto del campo de
las redes eléctricas, protecciones, control y mando y de los automatismos industriales.

Puede accederse a estas publicaciones en Internet:

http://www.schneiderelectric.es

Igualmente pueden solicitarse ejemplares en cualquier delegación comercial de Schneider
Electric España S.A. , o bien dirigirse a:

Centro de Formación Schneider

C/ Miquel i Badia, 8 bajos

08024 Barcelona

Telf. (93) 285 35 80

Fax: (93) 219 64 40

e-mail: formacion@schneiderelectric.es

La colección de Cuadernos Técnicos forma parte de la «Biblioteca Técnica» de Schneider
Electric España S.A.

Advertencia

Los autores declinan toda responsabilidad derivada de la incorrecta utilización de las informaciones y esquemas
reproducidos en la presente obra y no serán responsables de eventuales errores u omisiones, ni de las consecuencias
de la aplicación de las informaciones o esquemas contenidos en la presente edición.

La reproducción total o parcial de este Cuaderno Técnico está autorizada haciendo la mención obligatoria:
«Reproducción del Cuaderno Técnico nº 158 de Schneider Electric».

Cuaderno Técnico n o 158

Trad.: E. Milà, J.M. Giró

Original francés: noviembre 1999

Versión española: septiembre 2000

Benoît de METZ-NOBLAT
Ingeniero ESE, trabajó en el Gruope Saint-Gobain
como ingeniero de investigación y después en
trabajos sobre mantenimiento y trabajos nuevos.

Entró en Schneider Electric en 1986 como
responsable del servicio «Electrotecnia y Redes
Eléctricas» en la Dirección Científica y Técnica.

Georges THOMASSET

Diplomado Ingeniero por el Institut
d’Electrotechnique de Grenoble (IEG) en 1971, ha
desarrollado estudios de diseño de redes
industriales complejas en la Dirección Técnica
Merlin Gerin.

Después de dirigir la oficina de estudios de
«Distribución Pública MT e Instalaciones
Hidroeléctricas», se responsabilizó, en 1984 del
servicio técnico de la unidad industrial del
Departamento de Fabricación de Conjuntos. Desde
1996 es responsable del desarrollo técnico de la
oferta y redes eléctricas de la Dirección de
Aplicaciones, Equipos y Servicios de Schneider
Electric.

Frédéric DUMES

Doctor Ingeniero de la Université de Technologie
de Compiègne (UTC) en 1993.

Entró en Schneider Electric en 1993, en el grupo
de «Electrotecnia y Redes Eléctricas» de la
Dirección Científica y Técnica. Se responsabilizó
de proyectos de investigación sobre redes
eléctricas industriales y distribución, además del
desarrollo de programas para cálculos
electrotécnicos.

Cálculo de corrientes de cortocircuito

Cuaderno Técnico Schneider n° 158 / p. 4

Terminología

Abreviaturas

JdB Juego de Barras

PdC Poder de Corte

CGBT Cuadro General de Baja Tensión

Símbolos

α Ángulo de disparo (aparición del
defecto referido al paso por cero
de la tensión)

c Factor de tensión

cos ϕ Factor de potencia (en ausencia de
armónicos)

e Fuerza electromotriz

E Fuerza electromotriz (valor
máximo)

ϕ Ángulo de desfase (intensidad
respecto a tensión)

i Intensidad de corriente instantánea

ia Componente alterna senoidal de la
intensidad de corriente instantánea

ic Componente continua de la
intensidad de corriente instantánea

ip Valor máximo de intensidad de
corriente (primera cresta de
intensidad de corriente de defecto)

I Intensidad eficaz máxima

Ib Intensidad de corriente de
cortocircuito cortada
(CEI 909)

Icc Intensidad de corriente de
cortocircuito permanente (Icc3:
trifásica, Icc2: bifásica)

Ik Intensidad de corriente de
cortocircuito permanente (CEl 909)

Ik’’ Intensidad de corriente de
cortocircuito inicial (CEI 909)

Ir Intensidad de corriente asignada
del alternador

Is Intensidad de corriente de servicio

λ Factor dependiente de la
inductancia de saturación de un
alternador

k y K Constantes determinadas (tablas o
ábacos)

Ra Resistencia equivalente de la red
aguas arriba

RL Resistencia unitaria o lineal de las
líneas

S Sección de los conductores

Scc Potencia de cortocircuito

Sn Potencia aparente del
transformador

tmín Tiempo muerto mínimo de
establecimiento del cortocircuito, a
menudo igual al tiempo de retardo
de un interruptor automático

u Tensión instantánea

ucc Tensión de cortocircuito de un
transformador, expresada en %

U Tensión compuesta de la red, en
vacío

Un Tensión nominal, en carga, de la
red

x Reactancia en % de las máquinas
giratorias

Xa Reactancia equivalente de la red,
aguas arriba

XL Reactancia unitaria o lineal de las
líneas

Xsubt Reactancia subtransitoria del
alternador

Za Impedancia equivalente de la red,
aguas arriba

Zcc Impedancia, aguas arriba, de la red
sobre un defecto trifásico

Zd, Zi, Zo Impedancia directa, inversa y
homopolar de una red o de un
elemento

ZL Impedancia de conexión

Cuaderno Técnico Schneider n° 158 / p. 5

Cálculo de corrientes de cortocircuito

Las dimensiones de una instalación eléctrica y de los materiales que se instalan
así como la determinación de las protecciones de personas y bienes precisan el
cálculo de las corrientes de cortocircuito en cualquier punto de la red.

Este Cuaderno Técnico tiene por objetivo exponer los métodos de cálculo de las
corrientes de cortocircuito previstas en las normas UTE C 15-105 y CEI 60909.
Se refiere al caso de los circuitos radiales en BT y AT.

También se pretende ofrecer un buen conocimiento de los métodos de cálculo
para determinar las corrientes de cortocircuito, incluso utilizando los medios
informáticos.

1 Introducción p. 6

1.1 Los principales defectos de cortocircuito p. 8

1.2 Establecimiento de la intensidad de cortocircuito p. 9

1.3 Normas y cálculos de las Icc p. 13

1.4 Métodos presentados en este Cuaderno Técnico p. 14

1.5 Las hipótesis de partida p. 15

2 Cálculo de las Icc por el método 2.1 Icc según los diferentes tipos de cortocircuito p. 16
de las impedancias 2.2 Determinación de las diversas impedancias de cortocircuito p. 17

2.3 Relaciones entre las impedancias de los diferentes p. 23
niveles de tensión de una instalación

3 Cálculo de las I cc en las redes 3.1 Interés de este método p. 29
radiales con la ayuda de las 3.2 Repaso de la teoría de las componentes simétricas p. 29
componentes simétricas

3.3 Cálculo según la CEI 60 909 p. 30

3.4 Ecuaciones de las diferentes corrientes p. 32

3.5 Ejemplo de cálculo p. 34

4 Cálculos por ordenador y conclusión p. 37

Bibliografía p. 38

Cuaderno Técnico Schneider n° 158 / p. 6

1 Introducción

Cualquier instalación eléctrica debe de estar
protegida contra los cortocircuitos y esto,
salvo excepción, cada vez que se presenta
una discontinuidad eléctrica, lo que
corresponde casi siempre a un cambio de
sección de los conductores. La intensidad de
la corriente de cortocircuito debe calcularse
para cada uno de los diversos niveles de la
instalación para poder determinar las
características de los componentes que
deberán soportar o cortar la corriente de
defecto.

El organigrama de la figura 1 indica el
proceso lógico que hay que seguir para
conocer las diferentes corrientes de
cortocircuito y los parámetros que permiten
realizar los cálculos para cada uno de los
diferentes dispositivos de protección. Para
elegir y regular convenientemente las
protecciones se utilizan las curvas de
intensidad en función del tiempo (figuras 2 , 3
y 4). Es necesario conocer dos valores de
corriente de cortocircuito:

Fig. 1: Procedimiento de cálculo de Icc para la concepción de una instalación.

Scc aguas arriba

ucc (%)

 cc
en bornes del
transformador

 cc de las
salidas del CGBT

 cc en la
entrada de los cuadros

secundarios

 cc en la
entrada de los cuadros

terminales

 cc al
final de las derivaciones

terminales

Características de los conductores:
 juego de barras:
 - grosor,
 - anchura,
 - longitud;
 cables:
 - tipo de aislante,
 - unipolar o multipolar,
 - longitud,
 - sección;
 entorno:
 - temperatura ambiente,
 - modo de instalación,
 - número de circuitos juntos.

Poder de corte

Poder de corte

Poder de corte

Poder de corte

Regul. del disparo instantáneo

Regul. del disparo instantáneo

Regul. del disparo instantáneo

Regul. del disparo instantáneo

Interruptores
automáticos
de las derivaciones
terminales

Interruptores
automáticos
de las derivaciones
secundarias

Interruptores
automáticos
de distribución
del CGBT

Interruptor
automático
general

Intensidades nominales
de las derivaciones,
caídas de tensión

Factor de potencia
coeficiente de simultaneidad
coeficiente de utilización
coeficiente de ampliación

Potencia del
transformador AT/BT

Potencia de los
receptores

Cuaderno Técnico Schneider n° 158 / p. 7

nnnnn la corriente máxima de cortocircuito, que
determina:

o el poder de corte -PdC- de los interruptores
automáticos,

o el poder de cierre de la aparamenta,

o la solicitación electrodinámica de
conductores y aparamenta.

El valor corresponde a un cortocircuito
inmediatamente aguas abajo de los bornes del
elemento de protección. Debe de calcularse
con una buena precisión (margen de seguridad).

nnnnn la corriente mínima de cortocircuito,
indispensable para elegir de la curva de
disparo de los interruptores automáticos y
fusibles, especialmente cuando:

o la longitud de los cables es importante y/o
la fuente o generador es relativamente
impedante (generadores-onduladores),

o la protección de las personas se basa en el
funcionamiento de los interruptores
automáticos o de los fusibles, lo que es el
caso concreto de los sistemas de distribución
con los esquemas de conexión a tierra del
neutro (o regímenes de neutro) TN o IT.

Recordemos que la corriente mínima de
cortocircuito corresponde a un cortocircuito
producido en el extremo una derivación
protegida, cuando se produce un defecto
bifásico en las condiciones de explotación
menos severas (defecto alejado de la
protección en el extremo de una línea con un
solo transformador en servicio cuando se
podrían conectar dos...).

Recordemos también que en todos los casos,
cualquiera que sea la corriente de cortocircuito
(de mínimo a máximo), la protección debe de
eliminar el defecto en un tiempo (tc)
compatible con la solicitación térmica que
puede soportar el cable a proteger:

2 2 2i . dt k . S (figuras 2 , 3 y 4)

donde S es la sección de los conductores y k
una constante calculada a partir de diferentes
factores de corrección que dependen del
modo de instalación, de los circuitos
contiguos, naturaleza del suelo, ...

Para más detalles prácticos se recomienda
consultar la norma UNE 20 460 o la Guía de la
Instalación Eléctrica de Schneider Elelectric
(bibliografía).

5 s

t 1 2

 a1 > a2

2t = k2S2

z1 < z2

sobrecarga
temporal

característica
del cable
o característica 2t

curva de
fusión
del fusible

t

B r z

Fig. 2: Características Ι2t de un conductor en función
de la temperatura ambiente (1,2 representan el valor
eficaz de la corriente en el conductor; Ι2 es el límite
de corriente admisible en régimen permanente. Fig. 4: Protección de un circuito por un fusible aM.

Fig. 3: Protección de un circuito por interruptor
automático.

Sobrecarga
temporal

t
Corriente
de
funcio-
namiento

Características del cable
o característica 2t

Curva de
disparo del
interruptor
automático

B r z cc
(tri)

PdC

Cuaderno Técnico Schneider n° 158 / p. 8

En las instalaciones eléctricas pueden
producirse diferentes tipos de cortocircuitos.

Características de los cortocircuitos

La pricipales características de los
cortocircuitos son:

nnnnn su duración: autoextinguible, fugaz,
permanente,

nnnnn su origen:

o originados por factores mecánicos (rotura
de conductores, conexión eléctrica accidental
entre dos conductores producida por un objeto
conductor extraño, como herramientas o
animales),

o debidos a sobretensiones eléctricas de
origen interno o atmosférico,

o causados por la degradación del
aislamiento provocada por el calor, la
humedad o un ambiente corrosivo,

nnnnn su localización: dentro o fuera de una
máquina o un cuadro eléctrico.

Desde otro punto de vista, los cortocircuitos
pueden ser:

nnnnn monofásicos: 80% de los casos,

nnnnn bifásicos: 15% de los casos. Los de este
tipo, suelen degenerar en trifásicos,

nnnnn trifásicos: en origen, sólo el 5% de los
casos.

En la figura 5 se representan estos diferentes
tipos de cortocircuitos.

1.1 Los principales defectos de cortocircuito

corriente de cortocircuito,

corrientes de cortocircuito parciales en

los conductores de tierra.

Para los cálculos, estas diferentes corrientes (Ik’’)
se distinguen por sus índices.

Fig. 5: Los diferentes cortocircuitos y sus corrientes. El sentido de las flechas indicando las corrientes es
arbitrario (CEI 909).

L3

L2

L1

L3

L2

L1

L3

L2

L1

L3

L2

L1

a) cortocircuito trifásico simétrico b) cortocircuito entre fases, aislado

c) cortocircuito entre fases,
con puesta a tierra

d) cortocircuito fase-tierra

k" k"

k"k"

k"
k"

Cuaderno Técnico Schneider n° 158 / p. 9

Consecuencias de los cortocircuitos

Depende de la naturaleza y duración de los
defectos, del punto de la instalación afectado
y de la magnitud de la intensidad:

nnnnn según el lugar del defecto, la presencia de
un arco puede:

o degradar los aislantes,

o fundir los conductores,

o provocar un incendio o representar un
peligro para las personas.

nnnnn según el circuito afectado, pueden
presentarse:

o sobreesfuerzos electrodinámicos, con:

– deformación de los JdB (juegos de barras),

– arrancado o desprendimiento de los cables;

nnnnn sobrecalentamiento debido al aumento de
pérdidas por efecto Joule, con riesgo de
deterioro de los aislantes;

nnnnn para los otros circuitos eléctricos de la red
afectada o de redes próximas:

o bajadas de tensión durante el tiempo de la
eliminación del defecto, de algunos
milisegundos a varias centenas de
milisegundos;

o desconexión de una parte más o menos
importante de la instalación, según el
esquema y la selectividad de sus
protecciones;

o inestabilidad dinámica y/o pérdida de
sincronismo de las máquinas;

o perturbaciones en los circuitos de mando y
control;

o etc.

Una red simplificada se reduce a una fuente
de tensión alterna constante, un interruptor,
una impedancia Zcc, que representa todas las
impedancias situadas aguas arriba del
interruptor, y una impedancia Zs de la carga
(figura 6).

En realidad, la impedancia del generador está
compuesta de todo lo que hay aguas arriba del
cortocircuito, incluidas las redes de las
diversas tensiones (AT, BT) y el conjunto de
conductores serie, con sus diferentes
secciones y longitudes.

En el esquema de la figura 6 , con el
interruptor cerrado, circula por la red la
intensidad de servicio Is.

1.2 Establecimiento de la intensidad de cortocircuito

R

A

Zcc

B

X

Zse

Fig. 6: Esquema simplificado de una red.

Cuando se produce un defecto de impedancia
despreciable entre los puntos A y B, aparece
una intensidad de cortocircuito, Icc, muy
elevada, limitada únicamente por la
impedancia Zcc.

La intensidad Icc se establece siguiendo un
régimen transitorio en función de las
reactancias X y de las resistencias R que son
las componentes de la impedancia Zcc:

2 2Zcc R X

En una distribución de potencia, la reactancia
X = Lω es generalmente mucho mayor que la
resistencia R, y la razón R/X está entre 0,10 y
0,3. Este valor sigue siendo prácticamente
igual para valores bajos del cos ϕcc (factor de
potencia durante el cortocircuito), o sea:

cc 2 2

R
cos

R X

Sin embargo, el régimen transitorio de
establecimiento de una corriente de
cortocircuito depende normalmente de la
distancia del punto de defecto a los
alternadores. Esta distancia no implica
necesariamente una distancia geográfica, sino
que se sobreentiende que las impedancias de
los alternadores son inferiores a las de las
conexiones entre ellos y el punto de defecto.

Cuaderno Técnico Schneider n° 158 / p. 10

Defecto alejado de los alternadores

Es el caso más frecuente. Entonces, el
régimen transitorio es el resultante de la
aplicación a un circuito autoinductivo de una
tensión:

e = E . sen (ω . t. + α)

Así, la intensidad i es la suma de dos
componentes: i = ia + ic .

nnnnn La una (ia) es alterna y senoidal:

ia = I . sen (ω.t + α),

en donde:

I
E

intensidad máxima
Zcc '

α = ángulo eléctrico que caracteriza el desfase
en el tiempo entre el instante inicial del
defecto y el origen de la onda de tensión.

nnnnn La otra (ic) es una componente unidireccional:

I I
R t
Lc . sen . e

Su valor inicial depende de α, y su
amortiguamiento es tanto más rápido cuanto
mayor es la relación R/L.

En el instante inicial del cortocircuito, i es nula
por definición (puesto que el valor de la
intensidad de servicio Is es despreciable), por
lo que:

i = ia + ic = 0

La figura 7 nos muestra la representación
gráfica de i mediante la suma algebraica de
los valores de las ordenadas de sus 2
componentes, ia e i c.

Instante del fallo

t

i = ia + ic

ia = sen (t +)
ic = - sen e

R
L

t -

La figura 8 presenta los dos casos extremos
posibles de establecimiento de una corriente
de cortocircuito Icc, que, para facilitar la
comprensión, se representan con una tensión
alterna monofásica.

El factor
R t
Le es tanto mayor cuanto menor es

el amortiguamiento de la componente
unidireccional, es decir, la razón R/L o R/X. Es
pues necesario calcular ip para determinar el
poder de cierre de los interruptores
automáticos a instalar y también para definir
los esfuerzos electrodinámicos que deberá
soportar el conjunto de la instalación.

Su valor se deduce del valor eficaz de la
corriente de cortocircuito simétrica Ia
mediante la relación:

Ipi K . 2 . a , en la que el coeficiente K viene

dado por la curva de la figura 9 en función de
la razón R/X o R/L.

Defecto en la proximidad de los
alternadores

Cuando el defecto se produce muy cerca del
alternador que alimenta el circuito afectado, la
variación de la impedancia del alternador, que
ahora pasará a ser preponderante, provoca la
amortiguación de la corriente de cortocircuito.

En efecto, en este caso, el régimen transitorio
de establecimiento de la corriente se complica
por la variación de la f.e.m. (fuerza
electromotriz) resultante del cortocircuito.
Como simplificación, consideramos el valor de
la f.e.m. constante, pero la reactancia interna

Fig. 7: Representación gráfica y descomposición de la corriente de un cortocircuito producido en un punto
alejado del alternador.

Cuaderno Técnico Schneider n° 158 / p. 11

Fig. 8: Presentación gráfica de los dos casos extremos de una corriente de cortocircuito, simétrica y asimétrica.

2,0

1,8

1,6

1,4

1,2

1,0
0 0,2 0,4 0,6 0,8 1,0 1,2 R/X

K

Fig. 9: Variación del factor K en función de R/X o R/L
(CEI 909).

de la máquina como variable; esta reactancia
evoluciona en tres etapas o estados:

nnnnn el subtransitorio: corresponde a los 10 ó
20 primeros milisegundos del defecto,

nnnnn el transitorio: a continuación del anterior y
que se prolonga hasta 500 milisegundos,

nnnnn y después, el permanente o reactancia
síncrona.

Nótese que esta reactancia, a cada período,
va tomando un valor cada vez mayor, según el
orden indicado: la reactancia subtransitoria es
inferior a la transitoria y ésta inferior a la
permanente. Esta intervención sucesiva de las
tres reactancias provoca una disminución
progresiva de la intensidad de cortocircuito,

Puesto que el instante de aparición del defecto o de
cierre está caracterizado, con relación al valor de la
tensión de la red, por su ángulo de desfase α
(aparición del defecto), la tensión se puede expresar
como: u = E sen (ω t + α).

La evolución de la corriente es de la forma:

R
t

LE
i sen t sen e

Z

con sus dos componentes: una alterna senoidal,
desfasada ϕ respecto a la tensión, y la otra,
unidireccional, tendiendo a 0 cuando t tiende a
infinito.

De donde, los dos casos extremos de α son:

nnnnn
2

 , o «régimen simétrico» (a):

La corriente de defecto es de la forma:

E
i sen . t

Z
, que, desde el principio, tiene los

mismos valores que en régimen permanente, con un
valor pico E/Z.

nnnnn α = 0 «régimen asimétrico» (b).

La corriente de defecto es de la forma:

R t
LE

i sen . t sen . e
Z

Así, su primer valor de cresta, ip, es función de ϕ y
por tanto, de la relación R /X = cos ϕ del circuito.

i

u

 = 2 . a

a) simétrico

ip

u

ic

b) asimétrico

i

Cuaderno Técnico Schneider n° 158 / p. 12

intensidad que es, por tanto, la suma de
cuatro componentes (figura 10), o sea:

nnnnn las tres componentes alternas
(subtransitoria, transitoria y permanente),

nnnnn y, cuarta, la componente unidireccional que
resulta del establecimiento de la corriente en
el circuito (inductivo).

En la práctica, el conocimiento de la evolución
de la corriente de cortocircuito en función del
tiempo no es siempre indispensable:

nnnnn en BT, como consecuencia de la velocidad
de actuación de los aparatos de corte, el
conocimiento de la corriente de cortocircuito
subtransitoria, denominada Ik'', y de la

Fig. 10: Contribución a la corriente total de cortocircuito Icc (e) de:

a) la reactancia subtransitoria c) la reactancia permanente
b) la reactancia transitoria d) la componente unidireccional

Nótese que la reactancia del alternador dismunuye más deprisa que la componente unidireccional. Este
fenómeno, poco frecuente, puede representar serios problemas de corte y, además, provocar la saturación de
los circuitos magnéticos ya que la corriente no pasa por cero sino después de varios periodos.

0 t (s)

0 t (s)

0 t (s)

0 t (s)

0 t (s)

0,3

Subtransitoria Transitoria Permanente

0,50,1

a)

b)

c)

d)

e)

Cuaderno Técnico Schneider n° 158 / p. 13

i

asimétrica

simétrica

subtrans. transitoria permanente

amplitud máxima de cresta asimétrica, ip, es
suficiente para la determinación del poder de
corte (PdC) de los aparatos de protección y de
los esfuerzos electrodinámicos que soportará
el circuito,

nnnnn por el contrario, en distribución BT de
potencia y en MT, es frecuente utilizar la
corriente de cortocircuito transitoria si la
ruptura o interrupción se produce antes de que
llegue a aparecer la corriente de cortocircuito
permanente. En este caso, es interesante
introducir la corriente de cortocircuito cortada,
denominada Ib, que es la que determina el
PdC de los interruptores automáticos
temporizados o retardados. Ib es el valor de la

corriente de cortocircuito en el instante del
corte efectivo, y, por tanto, después de un
tiempo t desde el establecimiento del
cortocircuito, siendo t = tmín. El tiempo tmín
[tiempo muerto mínimo] es la suma del retardo
(temporización) mínimo de funcionamiento del
relé de protección y del tiempo de apertura
más corto del interruptor automático al que
está asociado. Se trata del menor tiempo
transcurrido entre la aparición de la corriente
de cortocircuito y la primera separación de los
contactos de uno de los polos del aparato de
maniobra.

La figura 11 representa las diferentes
corrientes de cortocircuito así definidas.

Fig. 11: Las corrientes de un cortocircuito cerca de un alternador (trazado esquemático).

Las normas proponen diversos métodos:

n La guía práctica C 15-105 que completa la
NF C 15-100 (instalaciones BT alimentadas en
corriente alterna) presenta cuatro métodos:

o el método de las «impedancias», que
permite calcular las corrientes de defecto en
cualquier punto de una instalación, con una
precisión aceptable. Consiste en sumar
separadamente las diferentes resistencias y
reactancias del bucle del defecto, añadiendo

1.3 Normas y cálculos de las Icc

después también los generadores, hasta el
punto considerado, calculando también la
impedancia correspondiente. La Icc se obtiene
aplicando la ley de Ohm:

I cc=Un /Σ (Z) .

Para aplicar este método es imprescindible
conocer todas las características de los
diferentes elementos del bucle de defecto
(fuentes y conductores).

Cuaderno Técnico Schneider n° 158 / p. 14

o el método de «composición», que se puede
utilizar cuando no se conocen las
caracteríscas de la alimentación. La
impedancia aguas arriba del circuito
considerado se calcula a partir una estimación
de la corriente de cortocircuito en su origen.

El cos ϕcc = R /X se toma igual tanto en el
origen del circuito como en el punto del
defecto. En otras palabras, consiste en admitir
que las impedancias elementales de dos
partes sucesivas de la instalación tienen los
valores de sus argumentos suficientemente
próximos como para justificar la sustitución de
las sumas vectoriales de las impedancias por
sumas algebraicas de las mismas. Esta
aproximación permite obtener el valor del
módulo de las corrientes de cortocircuito, con
una aproximación suficiente para calcular el
circuito.

Este método aproximado sólo se aplica a
instalaciones de potencia inferior a 800 kVA.

o el método llamado «convencional», que
permite calcular las corrientes de cortocircuito
mínimas y las corrientes de defecto en el
extremo de una red, sin conocer las
impedancias o la Icc de la instalación aguas
arriba del circuito considerado.

Se basa en la hipótesis de que la tensión en el
origen del circuito, durante el tiempo de
cortocircuito o defecto, es igual al 80% de la
tensión nominal.

Este método no tiene en cuenta la resistencia
de los conductores para secciones
importantes; se aplica un coeficiente corrector
para incluir su inductancia (1,5 para 150 mm2,
1,20 para 185 mm2, ...).

Este método se usa sobre todo para los
circuitos finales suficientemente alejados de
las fuentes de alimentación (red o grupo).

o el método llamado «simplificado» (detallado
en la misma guía) que, utilizando unas tablas

con diversas hipótesis simplificadas, da
directamente, para cada sección de
conductor:

– la corriente asignada del dispositivo, que
asegura la protección contra las sobrecargas,

– las longitudes máximas de conductores
protegidos contra contactos indirectos,

– las longitudes admisibles, teniendo en
cuenta las caídas de tensión.

En realidad, estas tablas están confecciondas
con los resultados de los cálculos obtenidos al
aplicar los métodos de composición y
convencional.

Este método permite además determinar las
características de un circuito que forma parte
de una instalación ya existente cuyas
características no se conocen suficientemente.

Se aplica directamente a las instalaciones BT,
y con coeficientes correctores, si la tensión no
es 230/400 V.

n La norma CEI 909 (VDE 0102) se aplica a
todas las redes, radiales o malladas, hasta
230 kV.

Basada en el teorema de Thevenin, consiste
en calcular una fuente de tensión equivalente
en el punto de cortocircuito, para,
seguidamente, determinar la corriente en este
mismo punto. Todas las alimentaciones de la
red y las máquinas sincrónicas y asíncronas
se sustituyen por sus impedancias (directa,
inversa y homopolar). Con este método se
desprecian todas las capacidades de línea y
las admitancias en paralelo de las cargas no
giratorias, salvo las del sistema homopolar.

n Existen otros métodos que utilizan el
principio de superposición y necesitan un
cálculo previo de la corriente de carga. Merece
especial mención la norma CEI 865 (VDE 0103)
que se basa en el cálculo de la corriente de
cortocircuito térmicamente equivalente.

En este Cuaderno Técnico se estudian
particularmente dos métodos de cálculo de
corrientes de cortocircuito en redes radiales:

n uno, de uso reservado a redes BT, consiste
en el método de las impedancias. Es
interesante por la precisión que permite
obtener y por su aspecto didáctico puesto que

1.4 Métodos presentados en este Cuaderno Técnico

necesita que se tengan en cuenta la casi
totalidad de las características del circuito
considerado,

n el otro, utilizado sobre todo en AT, es el de
la CEI 909; se emplea por su precisión y su
aspecto analítico. Más técnico, emplea el
principio de las componentes simétricas.

Cuaderno Técnico Schneider n° 158 / p. 15

Para estos cálculos de corrientes de
cortocircuito se necesitan hipótesis que
justifiquen la validez de las expresiones
empleadas. Normalmente, estas hipótesis,
simplificadoras y que introducen
aproximaciones justificadas, hacen más
comprensibles los fenómenos físicos y, por
tanto, el cálculo de las corrientes de
cortocircuito, manteniendo una precisión
aceptable y por exceso.

Las hipótesis empleadas en este Cuaderno
Técnico son:

n la red considerada es radial y su tensión
nominal está comprendida entre la BT y la AT
(sin rebasar los 230 kV, límite impuesto por la
norma CEl 909),

n la corriente de cortocircuito, al producirse un
cortocircuito trifásico, se supone establecida
simultáneamente en las tres fases,

n durante el cortocircuito, el número de fases
afectadas no se modifica: un defecto trifásico

sigue siendo trifásico y un defecto fase-tierra
sigue siendo fase-tierra,

n durante todo el tiempo del cortocircuito,
tanto las tensiones que han provocado la
circulación de corriente como la impedancia de
cortocircuito no varían de forma significativa,

n los reguladores o conmutadores de tomas
de los transformadores se suponen situados
en posición intermedia (en el caso de un
cortocircuito alejado de los alternadores,
podemos ignorar las posiciones reales de los
conmutadores de tomas de los transforma-
dores),

n no se tienen en cuenta las resistencias de
arco,

n se desprecian todas las capacidades de las
líneas,

n se desprecian las corrientes de carga,

n se tienen en cuenta todas las impedancias
homopolares.

1.5 Las hipótesis de partida

Cuaderno Técnico Schneider n° 158 / p. 16

Cortocircuito trifásico

Es el defecto que corresponde a la unión de
las tres fases. La intensidad de cortocircuito
Icc3 es:

I 3

U / 3
cc

Zcc

siendo:

U (tensión compuesta entre fases) la que
corresponde a la tensión de vacío del
transformador, cuyo valor es superior entre un

3% y 5% a la tensión en bornes de la carga.
Por ejemplo, en las redes a 390 V, la tensión
compuesta que se considera es U = 410 V, y
como tensión simple, U/ 3 237 V.

El cálculo de la intensidad de cortocircuito se
reduce entonces al cálculo de la impedancia
Zcc, impedancia equivalente a todas las
impedancias (de la fuente y las líneas)
recorridas por Icc desde el generador hasta el
punto de defecto (figura 12). Es, de hecho, la
impedancia «directa» por fase:

2 Cálculo de las Icc por el método de las impedancias

2.1 Icc según los diferentes tipos de cortocircuito

Fig. 12: Las diferentes corrientes de cortocircuito.

Defecto trifásico

Defecto bifásico

Defecto monofásico

Defecto a tierra

I 3

U / 3
cc

Zcc

I 2

U
cc

2 . Zcc

I 1
LN

U/ 3
cc

Zcc Z

I h

U/ 3
cc

Zcc Zh

ZL

ZL

ZL

V

Zcc

ZL

ZL

U

Zcc

Zcc

ZL

ZLn
V

ZLn

Zcc

ZL

Zh

V

Zh

Zcc

Cuaderno Técnico Schneider n° 158 / p. 17

2 2
Zcc R X

siendo:

ΣR = suma de todas las resistencias en serie,

ΣX = suma de todas las reactancias en serie.

Se considera normalmente que el defecto
trifásico es el que provoca las corrientes más
elevadas. En efecto, la corriente de defecto,
en el esquema equivalente a un sistema
polifásico, sólo está limitada por la impedancia
de una fase bajo la tensión simple de la red.
El cálculo de Icc3 es pues indispensable para
elegir los materiales (intensidades y esfuerzos
electrodinámicos máximos a soportar).

Cortocircuito bifásico aislado

Corresponde a un defecto entre dos fases,
alimentado por una tensión compuesta U.

La intensidad Icc2 que circulará es inferior a la
provocada por un defecto trifásico:

I I I2 3 3

U 3
cc . cc 0,86 cc

2 . Zcc 2

Cortocircuito monofásico aislado

Corresponde a un defecto entre una fase y el
neutro, alimentado por una tensión simple
V U/ 3

La intensidad Icc1, que circulará en este caso
será:

I 1
LN

U / 3
cc

Zcc Z

En algunos casos concretos de defecto
monofásico, la impedancia homopolar del
generador es menor que Zcc (por ejemplo, en
los bornes de un transformador en conexión
estrella-zig zag o de un alternador en régimen
subtransitorio). En este caso, la intensidad
monofásica puede llegar ser mayor que la de
un defecto trifásico.

Cortocircuito a tierra (monofásico o
bifásico)

Este tipo de defecto provoca la intervención
de la impedancia homopolar Zo.

Salvo en presencia de máquinas rotativas, en
las que la impedancia homopolar se encuentra
reducida, la intensidad Icch que circulará es
siempre inferior a la del defecto trifásico.

El cálculo de esta intensidad puede ser
necesario según el régimen de neutro
(esquema de conexión a tierra) para la
elección de los niveles de regulación de los
dispositivos de protección homopolar (AT) o
diferencial (BT).

Tabla resumen de las corrientes de
cortocircuito (figura 12).

2.2 Determinación de las diversas impedancias de cortocircuito

El principio de este método está basado en
determinar las corrientes de cortocircuito a
partir de la impedancia que representa el
«circuito» recorrido por la corriente del
defecto. Esta impedancia se calcula una vez
se han totalizado separadamente las
diferentes resistencias y reactancias del
circuito del defecto, incluida la fuente de
alimentación, hasta el punto considerado.

(Los números X permiten relacionar las
explicaciones del texto con el ejemplo incluido
al final del capítulo).

Impedancias de la red

nnnnn impedancias de la red aguas arriba

En la mayor parte de los cálculos no se va
más allá del punto de suministro de energía.
El conocimiento de la red aguas arriba se
limita generalmente a las indicaciones

facilitadas por el distribuidor, es decir,
únicamente a la potencia de cortocircuito Scc
(en MVA) en el punto de conexión a la red.

La impedancia equivalente a la red aguas
arriba es:

1
2U

Za
Scc

siendo U la tensión compuesta de la red, en
vacío.

La resistencia y la reactancia del circuito
aguas arriba se deducen a partir de Ra/Za en
AT, mediante:

Ra/Za ≈ 0,3 en 0,6 kV,

Ra/Za ≈ 0,2 en 20 kV,

Ra/Za ≈ 0,1 en 150 kV,

ahora bien: 2 2Xa Za Ra , de donde:

Cuaderno Técnico Schneider n° 158 / p. 18

2
Xa Ra

1
Za Za

2 Para 20 kV, se tiene por tanto que

2Xa
1 0,2 0,980

Za

Xa = 0,980 Za,

y de ahí la aproximación Xa ≈ Za.

nnnnn Impedancia interna del transformador

Esta impedancia se calcula a partir de la
tensión de cortocircuito ucc expresada en %:

3
2

ccT
U

Z u .
Sn

siendo:

U = tensión compuesta, en vacío, del
transformador,

Sn = potencia aparente del transformador,

U . ucc = tensión que debemos aplicar al
primario del transformador para que el
secundario sea recorrido por la intensidad
nominal In, estando los bornes del secundario
BT en cortocircuito.

Para los transformadores de distribución
MT/BT, las normas (HD 428.1S1) fijan los
valores de ucc (figura 13). Es importante
destacar que la precisión de estos valores
influye directamente en el cálculo de la Icc,
puesto que un error de x% sobre ucc induce a
un error del mismo orden (x%) sobre ZT.
4 En general RT << XT, del orden de 0,2 XT y

la impedancia interna de los transformadores
puede asimilarse a la reactancia XT. Para
pequeñas potencias, es necesario el cálculo
de ZT ya que la relación RT/XT es mayor.
Entonces, esta resistencia se calcula a partir
de las pérdidas por efecto Joule (W) en los
arrollamientos:

I
I

2
T T 2

W
W 3 . R . n R

3. n

Notas:

5

o cuando se conectan en paralelo n transfor-
madores de potencias iguales, sus valores de
impedancia interna y de resistencia o de
reactancia deben dividirse por n,

Fig. 13: Tensión de cortocircuito ucc normalizada para los transformadores MT/BT de distribución pública.

Potencia del transformador MT/BT (en kVA) ≤ 630 800 1000 1250 1600 2000

Tensión de cortocircuito ucc (en %) 4 4,5 5 5,5 6 7

o debe de prestarse una atención especial a
los transformadores especiales: por ejemplo,
los transformadores de grupos rectificadores
tienen valores de ucc que llegan normalmente
al 10 ó 12%, para limitar la corriente de
cortocircuito.

Al tomar en cuenta la impedancia aguas arriba
del transformador y la impedancia interna de
éste, la corriente de cortocircuito se expresa
por:

I
T

U
cc

3 Za Z

En primera aproximación, Za y ZT son
asimilables a sus reactancias respectivas. En
este caso, la impedancia de cortocircuito Zcc
es igual a su suma algebraica.

En este caso, la impedancia de la red aguas
arriba puede despreciarse, con lo que el valor
de la corriente es:

I
T

U
'cc

3 . Z

El error relativo es:

I I I
I I

2

2
T cc

cc 'cc cc Za U / Scc
cc cc Z u .U / Sn

o sea:

I
I cc

cc 100 Sn
cc u Scc

La figura 14 indica el nivel de error, por
exceso, que representa el hecho de despreciar
la impedancia de la red aguas arriba en el
cálculo de Icc. Esta gráfica muestra claramente
que podemos despreciar esta impedancia para
redes en las que la potencia de cortocircuito
Scc es importante con relación a la potencia Sn
del transformador. Por ejemplo: con
Scc/Sn = 300, el error es del orden del 5%.

nnnnn Impedancia de las conexiones

La impedancia de las conexiones ZL depende
de sus componentes, resistencia y reactancia
unitarias, y de su longitud.

o la resistencia unitaria RL de las líneas
áreas, cables y juegos de barras se calcula
con la ecuación:

LR
S

Cuaderno Técnico Schneider n° 158 / p. 19

500 1000 1500 2000
0

5

10

12

Pn
(kVA)

Pcc = 250 MVA

Pcc = 500 MVA

cc/ cc
(%)

Fig. 14: Error previsto en el cálculo de la corriente de cortocircuito cuando se desprecia la impedancia de la red
aguas arriba Za.

donde:

S = sección del conductor,

ρ = su resistividad, teniendo en cuenta que el
valor a adoptar depende de la corriente de
cortocircuito calculada, máxima o mínima.

6 La tabla de la figura 15 da estos valores

para cada uno de los casos probables.

En realidad, en BT y para conductores de
sección inferior a 150 mm2, sólo se tiene en
cuenta el valor de la resistencia
(RL < 0,15 mΩ/m, siendo S > 150 mm2).

o la reactancia unitaria de las líneas aéreas,
cables y juegos de barras, se calcula mediante:

L

d
X L. 15,7 144,44 Log

r

expresada en mΩ/km para un sistema de
cables monofásicos o trifásicos en triángulo,
con dimensiones en mm de:

r = radio de los conductores,

d = distancia media entre los conductores;

aquí, Log = logaritmo decimal.

Para las líneas aéreas, la reactancia crece
ligeramente con la separación entre

conductores (como
d

Log
t

) y, por tanto, con

la tensión de utilización.

7 Valores medios que se pueden recordar:

X = 0,3 Ω/km (líneas BT o MT),

X = 0,4 Ω/km (líneas MT o AT).

Regla Resistividad (*) Valor de la resistividad Conductores

(ΩΩΩΩΩ mm 2/m) afectados

Cobre Aluminio

Corriente máxima de cortocircuito ρ1 = 1,25 ρ20 0,0225 0,036 FASE-N

Corriente mínima de cortocircuito ρ1 = 1,5 ρ20 0,027 0,043 FASE-N

Corriente de defecto en los ρ1 = 1,25 ρ20 0,0225 0,036 FASE-N (**)
esquemas TN e IT PE-PEN

Caída de tensión ρ1 = 1,25 ρ20 0,0225 0,036 FASE-N (*)

Corriente de sobreintensidad ρ1 = 1,5 ρ20 0,027 0,043 Fase-Neutro
para la verificación de las PEN-PE si incorporado
solicitaciones térmicas de en un mismo cable
 los conductores multiconductores

ρ1 = 1,5 ρ20 0,0225 0,036 PE separado

Fig. 15: Valores de la resistividad ρ de los conductores a tomar en consideración según la corriente de
cortocircuito calculada, máximo o mínimo.

(*) ρ20 resistividad de los conductores a 20 oC: 0,018 Ωmm2/m para el cobre y 0,029 Ωmm2/m aluminio.

(**) N la sección del conductor de neutro es inferior a la de los conductores de fase.

Cuaderno Técnico Schneider n° 158 / p. 20

Para los cables, según su sistema de
instalación, la tabla de la figura 16 recoge los
diversos valores de reactancia en BT.

Los valores medios a aplicar son:

– 0,08 mΩ/m para cable trifásico (); en

MT, este valor esun poco mayor, pudiendo
estar comprendido entre 0,1 y 0,15 Ωm/m,

8 – 0,09 mΩ/m para cables unipolares

contiguos (en línea o en triángulo),

9 – 0,15 mΩ/m, por defecto, para JdB (

) o cables unipolares separados (); para
los JdB prefabricados, tipo «sandwich» (como
el Canalis de Telemecanique) esta reactancia
es mucho menor).

Notas:
o la impedancia de las conexiones cortas
entre el punto de distribución y el
transformador MT/BT puede despreciarse si
se admite un error, en exceso, en la corriente
de cortocircuito; error tanto mayor cuanto
mayor sea la potencia del transformador,

o la capacidad de los cables respecto a tierra
(modo común), de 10 a 20 veces mayor que la
de las líneas, debe de tenerse en cuenta en
los casos de defecto a tierra. A título
indicativo, la capacidad de un cable trifásico
MT, de 120 mm2 de sección, es del orden de
1 µF/km; pero la corriente capacitiva se
mantiene baja, del orden de unos 5 A/km para
una tensión de 20 kV.

nnnnn la resistencia o la reactancia de las
conexiones pueden despreciarse.

Si una de las magnitudes RL o XL es mucho
menor que la otra, puede despreciarse, siendo
despreciable el error sobre la impedancia; por

ejemplo, con una relación de 3 entre RL y XL,
el error sobre ZL es del 5,1%.

La utilización de las curvas de RL y de XL de la
figura 17 permite deducir las secciones de los
cables para las que la impedancia puede
considerarse igual a la resistencia o a la
reactancia.

Ejemplos:

o 1er caso: cable trifásico, a 20 oC, con
conductores de cobre .

Su reactancia es igual a 0,08 mΩ/m.

Las curvas de RL y de XL (figura 17) nos
muestran que la impedancia ZL admite dos
asíntotas: la recta RL para las secciones
pequeñas y la recta XL = 0,08 mΩ/m para las
mayores. Para éstas es posible considerar

Fig. 16: Valores de la reactancia de los cables según el tipo de instalación.

Tipo de instalación Juego de Cable Cables Cables 3 cables 3 cables en línea
barras trifásico unipolares unipolares en línea separados «d»:

separados colocados juntos d = 2r d = 4r
en triángulo

Esquema
d d r

Reactancia unitaria 0,15 0,08 0,15 0,085 0,095 0,145 0,19
valores extremos
en mΩ/m

Reactancia unitaria 0,12-0,18 0,06-01 0,1-0,2 0,08-0,09 0,09-01 0,14-0,15 0,18-0,20
valores extremos
en mΩ/m

m /m

1

0,2

0,1

0,02

0,01
Sección S
(en mm)

10

0,05

0,08

0,8

20 20050 100 500 1000
2

RL

ZL

XL

Fig. 17: Impedancia ZL de un cable trifásico, a 20 oC,
con conductores de cobre.

Cuaderno Técnico Schneider n° 158 / p. 21

que la curva de la impedancia ZL se confunde
con sus asíntotas. La impedancia del cable en
cuestión es entonces comparable, con un
error inferior al 5,1%, a:

– una resistencia, para las secciones
menores de 74 mm2,

– una reactancia, para las secciones mayores
de 660 mm2.

o 2º caso: cable trifásico, a 20 oC, pero con
conductores de aluminio .

Como en el caso anterior, la curva de
impedancia ZL, se confunde con sus
asíntotas, pero sólo para inferiores a 120 mm2

o superiores a 1000 mm2 (curvas no
representadas).

Impedancia de las máquinas giratorias

nnnnn Alternadores síncronos

Las impedancias de las máquinas se expresan
generalmente bajo la forma de un porcentaje,
como:

Icc / In = 100 / x (donde x es equivalente a la
ucc de los transformadores),

o sea:

10
2x U

Z .
100 Sn

 donde

U = tensión compuesta del alternador en vacío,

Sn = potencia aparente (en VA) del alternador.

11 Además, para valores bajos de R/X, del
orden de 0,05 a 0,1 en AT-A y de 0,1 a 0,2 en
BT, los valores de la impedancia Z y de la
reactancia X se confunden. Los valores de x
vienen dados en la tabla de la figura 18 para
los turboalternadores de rotor liso y para los

alternadores «hidráulicos» de polos salientes
(de baja velocidad).

Al analizar esta tabla puede sorprender que
las reactancias permanentes de cortocircuito
rebasen el valor del 100% (lo que supone que
Icc < In). Pero la intensidad de cortocircuito
es esencialmente inductiva y requiere toda la
energía reactiva que puede suministrar el
inductor, también él sobreexcitado,
precisamente cuando la intensidad nominal
transporta sobre todo la potencia activa
entregada por la turbina de arrastre (cos ϕ de
0,8 a 1).

nnnnn Motores y compensadores asíncronos

El comportamiento de estas máquinas en
cortocircuito es semejante al de los
alternadores;

12 Suministran a la red una intensidad que es
función de su reactancia en % (figura 19).

nnnnn Motores asíncronos

Un motor asíncrono, separado bruscamente
de la red, mantiene en sus bornes una tensión
que se amortigua en pocas centésimas de
segundo.

Cuando en sus bornes se produce un
cortocircuito, el motor genera una intensidad
que se amortigua mucho más rápidamente,
con una constante de tiempo de
aproximadamente:

o 2/100 segundos para los motores a jaula
simple de hasta 100 kW,

o 3/100 segundos para los motores de doble
jaula y además, de más de 100 kW,

o de 3 a 10/100 segundos para los grandes
motores MT (1000 kW) de rotor bobinado.

Reactancia Reactancia Reactancia
subtransitoria transitoria permanente

Turboalternadores 10-20 15-25 150-230

Alternadores de polos salientes 15-25 25-35 70-120

Fig. 18: Valores de las reactancias de alternadores en %.

Fig. 19: Reactancias en % de motores y compensadores síncronos.

Reactancia Reactancia Reactancia
subtransitoria transitoria permanente

Motores de alta velocidad 15 25 80

Motores lentos 35 50 100

Compensadores 25 40 160

Cuaderno Técnico Schneider n° 158 / p. 22

El motor asíncrono es, pues, ante un
cortocircuito, un generador al que podemos
atribuir una impedancia (sólo subtransitoria)
del 20% al 25%.

Nos encontramos con el problema que plantea
la existencia de gran cantidad de motores de
pequeña potencia unitaria que se hallan
instalados en las redes industriales. Es difícil
prever el número medio de motores en
servicio que aportarán energía en el momento
de un cortocircuito. Resulta un trabajo arduo e
inútil calcular las corrientes individuales de
cada uno de los motores, teniendo en cuenta
sus impedancias de conexión. Por ello, es
habitual (sobre todo en EE.UU.) considerar
globalmente la contribución a la corriente total
de defecto del conjunto de los motores
asíncronos de una instalación BT.

13 Se comparan con una fuente única, que

aporta al JdB una intensidad igual a Idem/In
veces la suma de las intensidades nominales
de todos los motores instalados.

Otras impedancias

nnnnn Condensadores

Una batería de condensadores, en paralelo,
situada en la proximidad del punto del defecto,
se descarga incrementando también la
intensidad de cortocircuito.

Esta descarga oscilante amortiguada se
caracteriza por una primera cresta de alto
valor, que se suma a la primera cresta de la
corriente de cortocircuito, si bien su frecuencia
es muy superior a la de la red. Pero, según la
coincidencia del instante inicial del defecto
con la onda de tensión, pueden presentarse
dos casos extremos:

ooooo si este instante coincide con un cero de
tensión, la corriente de descarga de
cortocircuito es asimétrica, con un primer pico
de amplitud máxima,

o por el contrario, si este instante coincide
con un máximo de la tensión, la batería de
condensadores entrega una intensidad que se
superpone al primer pico de la corriente de
defecto, de pequeño valor, puesto que es
simétrica.

Por esto es poco probable que, salvo en caso
de baterías muy potentes, esta superposición
provoque una primera cresta de valor mayor
que la corriente de cresta de un defecto
asimétrico.

Por tanto, para calcular el valor máximo de la
corriente de cortocircuito, no es necesario
tener en cuenta la aportación de las baterías
de condensadores.

Pero sin embargo, hemos de preocuparnos de
los efectos de las baterías al elegir la
tecnología de los interruptores automáticos.

En efecto, al abrir el circuito, los
condensadores modifican considerablemente
la frecuencia propia de ese circuito, por lo que
inciden notablemente en los fenómenos de
ruptura.

nnnnn Aparamenta
14 Ciertos aparatos (interruptores
automáticos, contactores con bobina de
soplado, relés térmicos directos...) presentan
una impedancia que puede tener su
importancia. Esta impedancia sólo debe de
tenerse en cuenta, para los cálculos de Icc, si
estos aparatos están situados inmediatamente
aguas arriba de los que deben de cortar el
cortocircuito detectado y de los que se quedan
cerrados (interruptores automáticos selectivos).

15 Por ejemplo: para los interruptores
automáticos BT, es correcto tomar un valor de
0,15 mΩ para su reactancia y despreciar la
resistencia.

Para los aparatos de corte hay que hacer una
distinción según la velocidad de apertura o
corte:

o ciertos aparatos abren muy rápidamente y
reducen notablemente las corrientes de
cortocircuito, son los llamados «rápidos-
limitadores»; con ellos, los esfuerzos
electrodinámicos y la solicitaciones térmicas
que se presentan en la instalación son
notablemente inferiores a los teóricos,

o los otros aparatos, como los interruptores
automáticos con retardo a la apertura, no
tienen esta ventaja.

nnnnn Arco de defecto

La corriente de cortocircuito atraviesa
normalmente un arco, en el punto del defecto,
cuya resistencia es apreciable y muy variable:
de hecho, la caída de tensión en un arco de
defecto varía entre 100 y 300 V.

En AT, este valor es despreciable respecto a
la tensión de la red y el arco no tiene una
influencia reductora notable de la intensidad
de cortocircuito.

En BT, por el contrario, la corriente real de un
defecto a través de un arco es tanto más
limitada respecto al valor teórico calculado
(defecto franco) cuanto más baja es la tensión
de la red.

16 Por ejemplo, el arco creado durante un
cortocircuito entre conductores o en un JdB
puede reducir la intensidad de la corriente de
cortocircuito presunta entre un 20% y un 50%

Cuaderno Técnico Schneider n° 158 / p. 23

e incluso más del 50% para tensiones
nominales interiores a 440 V. Este fenómeno
tan favorable en BT para el 90% de los
defectos, no puede sin embargo tenerse en
cuenta para la determinación del poder de
corte ya que el 10% de los defectos se
producen de manera que el aparato ha de
cortar un defecto franco, prácticamente sin
arco. Por el contrario, hay que tenerlo en
cuenta en el cálculo de la corriente mínima de
cortocircuito.

nnnnn Impedancias diversas

Hay otros elementos que pueden presentar
impedancias no despreciables.

Es el caso de los filtros antiarmónicos y
bobinas de choque, destinadas a limitar las
corrientes de cortocircuito, que evidentemente
deben de tenerse en cuenta en el cálculo, y
también los transformadores de corriente de
primario bobinado cuya impedancia varía
según el calibre y la construcción.

Impedancias en función de la tensión

La potencia de cortocircuito Scc en un punto
determinado de la red, viene definida por:

I
2U

Scc U. 3
Zcc

Esta expresión de la potencia de cortocircuito
implica, por definición, que Scc es invariable,
en un punto determinado de la red, cualquiera
que sea la tensión.

Y la expresión:

I 3

U
cc

3 Zcc implica que todas las

impedancias deben de calcularse refiriéndolas
a la tensión del punto del defecto, lo que
puede comportar cierta complicación y ser
fuente de errores para cálculos en redes con
dos valores de tensión. Así, la impedancia de
una línea AT ha de multiplicarse por el
cuadrado de la inversa de la relación de
transformación, para el cálculo de un defecto,
lado BT del transformador:

2

BT

AT
BT AT

U
Z Z

U

Un método simple permite evitar estas
dificultades: el denominado «de las
impedancias relativas» propuesto por H. Rich.

Cálculo de las impedancias relativas

Se trata de un método de cálculo que permite
establecer una relación entre las impedancias
de los diferentes niveles de tensión de una
instalación eléctrica.

Este método se apoya sobre la convención
siguiente: las impedancias (en ohmios) se
dividen por el cuadrado de la tensión
compuesta (en voltios) a la que es llevada la

2.3 Relaciones entre las impedancias de los diferentes niveles de tensión de una
instalación

red en el punto donde están connectadas; se
obtienen valores de impedancias relativas.

nnnnn Para las líneas y los cables, las
resistencias y las reactancias relativas son:

R 2

R
R

U
 y R 2

X
X

U

expresando R en ohmios y U en voltios.

nnnnn Para los transformadores, la impedancia se
expresa a partir de sus tensiones de
cortocircuito ucc y de sus potencias nominales
Sn:

2
ccU u

Z x
Sn 100

nnnnn Para las máquinas rotativas, la fórmula es
idéntica, pero representado x la impedancia
en %.

nnnnn Para el conjunto, una vez compuestas
todas las impedancias relativas, la potencia de
cortocircuito se establece con:

R

1
Scc

Z

de donde se deduce la intensidad de defecto
Icc en el punto considerado, en el que la
tensión de vacío es U:

I
R

Scc 1
cc

3 .U 3 .U. Z

ΣZR representa la composición vectorial (y no
la suma algebraica) de todas las impedancias
relativas aguas arriba.

Por tanto ΣZR es la impedancia relativa de la
red aguas arriba, vista desde el punto de
tensión U.

Así, Scc es la potencia de cortocircuito en VA
en el punto de tensión U.

Cuaderno Técnico Schneider n° 158 / p. 24

Por ejemplo, si se considera el esquema
simple de la figura 20 :

En el punto A:
2BT
2

BT
T C

AT

U
Scc

U
Z Z

U

de donde

T
2 2

AT BT

1
Scc

Z Zc

U U

Ejemplo de cálculo para una red con las
impedancias de los generadores, red aguas
arriba y transformador de alimentación y
las conexiones eléctricas:

Problema

Se trata de una red a 20 kV que alimenta, a
través de una línea aérea de 2 km, un centro
de transformación de MT/BT y un alternador
de 1 MVA que alimenta, en paralelo con la
red, el JdB de este centro de transformación.
Dos transformadores MT/BT, de 1000 kVA, en
paralelo, alimentan el JdB de BT; a este JdB
están conectadas 20 derivaciones, iguales,
como la del motor M. Estos 20 motores de
50 kW están alimentados por cables idénticos
y están todos en servicio en el momento del
defecto.

Hay que determinar el valor de Icc en los
diferentes puntos de defecto señalados sobre
el esquema de la red (figura 21):

UHT

ZT

UBT

ZC

A

	

�

Fig. 20: Cálculo de Scc en el punto A.

Red aguas arriba
U1 = 20 kV
Pcc = 500 MVA

Línea aérea
3 cables, 50 mm2, cobre, longitud = 2 km

Alternador
1 MVA
Xsubt = 15%

2 transformadores
1000 kVA
secundario 237/410 V
ucc = 5%

Cuadro General BT
juego de barras, 3 barras,
400 mm2 por fase, de cobre, longitud = 10 m

Derivación 1
3 cables, 400 mm2, aluminio unipolares
separados en una capa, longitud = 80 m

Cuadro derivación BT

Derivación 2
3 cables 35 mm2, en cobre, trifásico
longitud = 30 m

Motor
50 kW (rendimiento: 0,9 cosϕ: 0,8)
ucc = 25%

Fig. 21: El problema: calcular Icc en los puntos A, B, C y D.

3L

3L

B

C

G

M

D

10 m

A

3L

Cuaderno Técnico Schneider n° 158 / p. 25

Solución

Sector Cálculos Resultados
(los números X remiten a la explicación del texto)

20 kVâ X (ΩΩΩΩΩ) R(ΩΩΩΩΩ)

1. Red aguas arriba 3 2 6Za (20x10) / 500x10 1

Xa 0,98 Za 2 0,78

Ra 0,2Za 0,2 Xa 0,15

2. Red aérea aXc 0,4 x 2 7 0,8

a

2000
Rc 0,018 x

50 6 0,72

3. Alternador 23

A 6

20 x 1015
X x

100 10
10 60

A AR 0,1X 11 6

20 kVá X (ΩΩΩΩΩ) R(ΩΩΩΩΩ)
Defecto en A

4. Transformadores 2

T 6

1 5 410
Z x x

2 100 10
3 5

T TX Z 4,2

T TR 0,2 X 4 0,84

410 kVâ

5. Interruptor automático dX 0,15 15 0,15

6. Juego de barras 3
BX 0,15 x10 x10 9 1,5

B

10
R 0,0225 x

3 x 400 6 ≈ 0

Defecto en B

7. Interruptor automático dX 0,15 0,15

8. Derivación 1 3
1Xc 0,15 x10 x80 12

1

80
Rc 0,036 x

3 x 400 6 2,4

Defecto en C

9. Interruptor automático dX 0,15 0,15

10. Derivación 2 3
1Xc 0,09 x10 x30 8 2,7

2

30
Rc 0,0225 x

35
19,2

Defecto en D

11. Motor 50 kW
2

3

25 410
Xm x

100 50 / 0,9 x 0,8 10 12 605

Rm 0,2 Xm 168

(50 mm2)

con cables
(3 x 400 mm2)

con cables
(35 mm2)

Fig. 22: Cálculo de las impedancias.

(3 x 400 mm2)

Cuaderno Técnico Schneider n° 158 / p. 26

nnnnn en A, en el JdB MT, de impedancia
despreciable,

nnnnn en B, en el JdB BT, a 10 m de los
transformadores,

nnnnn en C, en el JdB de un cuadro secundario BT,

nnnnn en D, en bornes de uno de los motores M.

La corriente de retorno de los motores se
calcula en C y B y también en D y A.

Para este ejemplo, las reactancias X y las
resistencias R se calculan para los valores de
tensión de la instalación (figura 22); no se
usa el método de las impedancias relativas.

I - Defecto en A (JdB MT)

(elementos afectados: 1, 2 y 3)

La impedancia «red + línea» está en paralelo
con la del alternador; pero la de éste último,
de valor mayor, podemos despreciarla:

XA = 0,78 + 0,8 ≈ 1,58 Ω
RA = 0,15 + 0,72 ≈ 0,87 Ω

2 2
A A AZ R X 1,80

de donde

I
3

A

20 x 10
6415 A

3 x 1,80

IA es la «Icc permanente». Cálculo de esta Icc
(valor máximo asimétrico):

A

A

R
0,55

X

que corresponde a un valor k = 1,2 según la
curva de la figura 9 . Con ello Icc:

1,2x 2 x 6415 .10887 A

II - Defecto en B (JdB del cuadro general BT)

[elementos afectados: (1, 2, 3) + (4, 5, 6)]

Las reactancias X y las resistencias R
calculadas en MT han de «trasladarse» a la
red BT, multiplicándolas por el cuadrado de la
razón de las tensiones 17 , o sea:

2 3(410 / 20000) 0,42 10

de donde

B AX X .0,42 4,2 0,15 1,5 10

BX 6,51m

y
3

B AR R .0,42 0,84 10

BR 1,2m

Este cálculo permite observar, por una parte,
la poca influencia del valor de la impedancia
de la red aguas arriba de MT respecto a la de
los dos transformadores en paralelo, y por
otra, que la impedancia de los diez metros del
JdB BT no es despreciable.

2 2
B B BZ R X 6,62 m

IB 3

410
35758A

3 x 6,62 x 10

B

B

R
0,18

X
 que, según la tabla de la figura 9 ,

corresponde a un valor de k = 1,58, por ello,
Icc:

1,58 x 2 x 35758 79900 A.

Además, si tenemos en cuenta el arco de
defecto (recuérdese el cálculo 16), IB variará
entre un máximo de 28606 A y un mínimo de
17880 A.

III - Defecto en C (JdB del cuadro
secundario BT)

[elementos afectados: (1, 2, 3) + (4, 5, 6) +
(7, 8)]

Hay que añadir a XB y a RB las reactancias y
resistencias del interruptor automático y de los
cables.

XC = (XB + 0,15 + 12) 10-3 = 18,67 mΩ
y

RC = (RB + 2,4) 10-3 = 3,6 mΩ
Estos valores nos permiten entender la
importancia de los cables en la limitación de
la Icc.

2 2
C C CZ R X 19 m

I
3

410
c 12459 A

3 x 19 x 10

Rc
0,19

Xc
 que, sobre la curva de la figura 9 ,

nos da k = 1,55, y por tanto Icc:

1,55 x 2 x 12459 27310 A.

IV - Defecto en D (motor BT)

[elementos afectados: (1, 2, 3) + (4, 5, 6) +
(7, 8) + (9, 10)]

Hay que añadir a XC y a RC las reactancias y
resistencias del interruptor automático y los
cables.

XD = (XC + 0,15 + 2,7) 10-3 = 21,52 mΩ

Cuaderno Técnico Schneider n° 158 / p. 27

y

RD = (RC + 19,2) 10-3 = 22,9 mΩ
2 2

D D DZ R X 31,42 m

ID 3

410
7534 A

3 x 31,42 x 10

D

D

R
1,06

X
 que, al trasladarlo sobre la curva

de la figura 9 , nos da k ≈ 1,05. Por tanto, Icc:

1,05 x 2 x 7534 11187 A

Observamos que, en cada uno de los niveles
de cálculo efectuados, la incidencia de los
interruptores es despreciable respecto a los
otros elementos de la red.

V - Las corrientes de retorno de los motores

Generalmente es más rápido considerar a los
motores como generadores independientes
que aportan sobre el defecto una «corriente de
retorno» que se superpone a la corriente de
defecto de la red.

nnnnn Defecto en C

La intensidad aportada por un motor se
calcula a partir de la impedancia «motor +
cable»:

(605 + 2,7)10-3 ≈ 608 mΩ
RM = (168 + 19,2)10-3 ≈ 188 mΩ
ZM = 636 mΩ
de donde

IM 3

410
372 A

3 x 636 x 10

con lo que, para los 20 motores:

IMC = 7440 A.

En vez de este cálculo, podemos estimar (13)

la intensidad aportada por los motores,
multiplicando por Idem/In veces la intensidad
nominal (95 A), es:
(4,8 x 95) x 20 = 9120 A, valor que permite
asegurar una protección por exceso respecto
a la de IMC: 7440 A.

De la relación R/X = 0,3 resulta k = 1,4 y, por
tanto:

Icc 1,4 x 2 x 7440 14730 A

Así, la intensidad de cortocircuito
(subtransitoria) sobre el JdB BT pasa de
12459 A a 19899 A e Icc de 27310 A a
42040 A.

nnnnn Defecto en D

La impedancia a considerar es 1/19 (19
motores en paralelo) de ZM, incrementada por
la de un cable.

3
MD

608
X 2,7 10 34,7 m

19

3
MD

188
R 19,2 10 29 m

19

ZMD = 45 mΩ
de donde

IMD 3

410
5260 A

3 x 45 x 10

con lo que, en D, en total, tendremos:

7534 + 5260 = 12794 Aeficaces, y una
Icc ≈ 19900 A .

nnnnn Defecto en B

Como hemos considerado en el «defecto en
C», la intensidad aportada por un motor se
calcula a partir de la impedancia «motor +
cable»:

XM = (605 + 2,7 + 12) 10-3 = 620 mΩ
RM = (168 + 19,2 + 2,4) 10-3 ≈ 189,6 mΩ
ZM = 648 mΩ
de donde

IM 3

410
365 A

3 x 648 x 10

De donde, para los 20 motores: IMB = 7300 A.

Aquí se puede utilizar también el método de
aproximación que se ha utilizado antes,
(4,8 veces la intensidad nominal de un motor:
95 A) o sea 9120 A, cifra que cubre, por
exceso, la calculada de IMB (7300 A).

También aquí, la razón R/X es de 0,3 de
donde k = 1,4 e

Icc 1,4 x 2 x 7300 14453 A.

También la intensidad de cortocircuito
(subtransitoria) del cuadro general de BT pasa
de 35758 A a 43058 A e Icc de 79900 A a
94353 A .

Pero, además, si se tiene en cuenta el arco de
defecto, Icc se reduce a un valor comprendido
entre 45,6 y 75 kA.

nnnnn Defecto en A (lado MT)

Antes de calcular las impedancias
equivalentes, es mucho más simple estimar,
por exceso, la corriente de retorno aportada
por los motores en A, multiplicando el valor ya

Cuaderno Técnico Schneider n° 158 / p. 28

calculado en B por la razón de transformación
BT/MT 17 , o sea:

3

410
7300 x 150 A

20 x 10

Este valor es despreciable, comparado con los
6415 A antes calculado.

Cálculo aproximado del defecto en D

Este cálculo aprovecha todas las
aproximaciones ya utilizadas en los cálculos
anteriores como las indicadas en 15 y 16.

X 4,2 1,5 12 0,15

DX 17,85 m X '

DR 2,4 19,2 21,6 m R'

2 2
D D DZ ' R ' X ' 28,02 m

I D 3

410
' 8448 A

3 x 28,02 x 10

con lo que Icc:

2 x 8448 11945 A.

Para conocer Icc (valor máximo asimétrico)
hay que añadirle al valor anterior la
contribución de los motores en servicio en el
momento del defecto, tomando 4,8 veces el
valor de su intensidad nominal (95 A) 13 :

Icc 11945 4,8 x 95 x 2 x 20

24842A

Por tanto, comparado con el resultado
obtenido con el cálculo completo (19900 A), el
cálculo aproximado permite una evaluación
rápida con una desviación que favorece la
seguridad.

Cuaderno Técnico Schneider n° 158 / p. 29

El cálculo con la ayuda de las componentes
simétricas resulta particularmente útil para el
caso de defectos en redes trifásicas
desequilibradas, porque las impedancias
clásicas, R y X, llamadas «cíclicas» no se
pueden utilizar debido, por ejemplo, a los
fenómenos magnéticos. Por tanto, es
necesario este tipo de cálculo:

nnnnn si se trata de un sistema no simétrico de
tensiones y corrientes (vectores de Fresnel

3 Cálculo de las Icc en las redes radiales con la ayuda de las
componentes simétricas

3.1 Interés de este método

con módulos diferentes y con desfases
diferentes de 120o); es el caso de un
cortocircuito monofásico (fase-tierra), bifásico,
o bifásico con tierra,

nnnnn si la red tiene sobre todo máquinas rotativas
y transformadores especiales (conexión
estrella-estrella neutro, por ejemplo).

Este método es aplicable a cualquier tipo de
red de distribución radial y para cualquier
tensión.

Como el teorema de Leblanc que dice que un
campo alterno rectilíneo de amplitud senoidal
equivale a dos campos rotativos de sentidos
inversos, la definición de las componentes
simétricas se basa en la equivalencia entre un
sistema trifásico desequilibrado y la suma de
tres sistemas trifásicos equilibrados: directo,
inverso y homopolar (figura 23).

Para el cálculo de las corrientes de defecto se
utiliza el principio de superposición.

Para la explicación que sigue, el sistema se
define tomando la corriente I1 como
referencia de rotación, con:

nnnnn I1d como su componente directa,

nnnnn I1i como su componente inversa,

nnnnn I1o como su componente homopolar, y que

utiliza el operador,

3.2 Repaso de la teoría de las componentes simétricas

+ + =
3(d)

1(d)

2(d) t t

t

t

Directa

1(i)

2(i)

3(i)

Inversa

1(o)

2(o)

3(o)

Homopolar

3

2

1

Construcción geométrica de 1

1

1(d) 1(i) 1(o)

1(o)

1(d)

2

1(i)

a2 1(d)

Construcción geométrica de 2

a 1(i)

Fig. 23: Construcción gráfica de la suma de tres sistemas trifásicos: directo, inverso y homopolar.

Cuaderno Técnico Schneider n° 158 / p. 30

2 .
j

3 1 3
a e j

2 2
 entre I I I1, 2, 3 .

Este principio, aplicado a un sistema de
corrientes, se verifica mediante la
construcción gráfica (figura 23). Por ejemplo,
la suma gráfica de vectores da, para I2 , el

siguiente resultado:

I I I I22 a . 1d a . 1i 1o.

Las corrientes I1 e I3 se expresan de la

misma forma, obteniéndose el sistema:

I I I I

I I I I

I I I I

2

2

1 1d 1i 1o

2 a . 1d a . 1i 1o

3 a . 1d a . 1i 1o

Estas componentes simétricas de corriente
están relacionadas con las componentes
simétricas de tensión por las impedancias
correspondientes:

Vd
Zd

Id
,

I
Vi

Zi
i

,
I
Vo

Zo
o

Estas impedancias se definen a partir de las
características de los diferentes elementos
(indicados por los constructores) de la red

Elementos Zo

Transformador

(visto lado secundario)

Sin neutro ∞

Yyn o Zyn flujo libre ∞
flujo forzado 10 a 15 Xd

Dyn o YNyn Xd
primario D o Y + zn 0,1 a 0,2 Xd

Máquina

Síncrona ≈ 0,5 Zd

Asíncrona ≈ 0

Línea ≈ 3 Zd

Fig. 24: Característica homopolar de los diferentes
elementos de una red eléctrica.

eléctrica estudiada. Con estas características
hay que resaltar que Zi ≈ Zd salvo para las
máquinas rotativas, cuando Zo varía según los
elementos (figura 24).

Para profundizar en este tema,
recomendamos el Cuaderno Técnico nº 18, en
el que se hace una presentación más
detallada de este método de cálculo de las
corrientes de defecto franco e impedante.

La norma CEl 60909 define y presenta un
procedimiento, que pueden usar los ingenieros
no especializados, que utiliza las componentes
simétricas.

Se aplica a redes eléctricas con una tensión
de servicio que sea inferior a 230 kV.

Desarrolla el cálculo de las corrientes de
cortocircuito máximas y mínimas. Las
primeras, las máximas, permiten determinar
las características que hay que asignar a los
materiales eléctricos. Las segundas, las
mínimas, son necesarias para ajustar el
calibre de las protecciones de sobreintensidad.

Esta norma se completa, para su aplicación
sobre redes BT, con la guía CEI 781.

Procedimiento

1– Cálculo de la tensión equivalente en el
punto de defecto, igual a: c .Un / 3 .

3.3 Cálculo según la CEI 60 909

Se introduce un factor c de la tensión porque
es necesario para tener en cuenta:

nnnnn las variaciones de tensión en el espacio y
en el tiempo,

nnnnn los cambios eventuales en las conexiones
de los transformadores,

nnnnn el comportamiento subtransitorio de los
alternadores y de los motores.

Según los cálculos a efectuar y los márgenes
de tensión considerados, los valores
normativos de este factor de tensión están
indicados en la figura 25 .

2– Determinación y suma de las impedancias
equivalentes, directa, inversa y homopolar,
aguas arriba del punto de defecto.

3– Cálculo de la corriente de cortocircuito
inicial, con ayuda de las componentes
simétricas. En la práctica, según el tipo de

Cuaderno Técnico Schneider n° 158 / p. 31

defecto, las fórmulas a emplear para el cálculo
de Icc están indicadas en la tabla de la
figura 26 .

4– A partir del valor de Icc (Ik''), se calculan
otras magnitudes como Icc de cresta, Icc
permanente o, incluso, Icc permanente
máxima.

Influencia de la distancia de separación
entre el defecto y el alternador

Con este método de cálculo es conveniente
todavía distinguir dos casos:

nnnnn el de los cortocircuitos alejados de los
alternadores, que corresponde a las redes en

Tensión Factor de tensión c
nominal para el cálculo de
Un I cc máx. I cc mín.

BT

230 - 400 V 1 0,95

Otros 1,05 1

AT

1 a 230 kV 1,1 1

Fig. 25: Valores del factor de tensión c (CEI 909).

las que las corrientes de cortocircuito no
tienen componente alterna amortiguada. Es
generalmente el caso de circuito BT, salvo los
que tienen receptores de gran consumo
alimentados por centros de transformación de
abonado AT-A /AT-B.

nnnnn el de los cortocircuitos próximos a los
alternadores (figura 11), que corresponde a
las redes para las que las corrientes de
cortocircuito tienen componentes alternas
amortiguadas. Este caso se presenta
generalmente en AT, pero, alguna vez puede
también presentarse en BT cuando, por
ejemplo, un grupo de socorro alimenta
derivaciones preferentes o prioritarias.

Estos dos casos tienen como diferencias
notables:

nnnnn para los cortocircuitos alejados de los
alternadores se presenta igualdad:

o por una parte, entre los valores de
corrientes de cortocircuito inicial (Ik’’),
permanente (Ik) y cortada (Ib) por una parte
(Ik’’ = Ik = Ib),

o y, por otra, entre las impedancias directa
(Zd) e inversa (Zi) o sea (Zd = Zi),

Tipo de I k’’
de cortocircuito Caso general Defecto alejado de los generadores

Trifásico (Zt cualquiera)
n

d

c . U

3 Z
n

d

c . U

3 Z

En los dos casos, la corriente de cortocircuito sólo depende de Zd. Generalmente Zd se

reemplaza por Zk: impedancia de cortocircuito en el punto del defecto con 2 2Zk Rk Xk ,

donde Rk es la suma de las resistencia de una fase conectadas en serie,
Xk es la suma de las reactancias de una fase conectadas en serie

Bifásico aislado (Zt = ∞)
n

d i

c . U
Z Z

n

d

c . U
2 Z

Monofásico
n

d i o

c . U 3
Z Z Z

n

d o

c . U 3
2 Z Z

Bifásico a tierra (Zcc entre fases = 0)
n i

d i i o d o

c . U 3 Z

Z . Z Z . Z Z . Z
n

d o

c . U 3
Z 2 Z

Datos de la tabla

nnnnn tensión eficaz compuesta de la red trifásica = U

nnnnn corriente de cortocircuito en valor modular = Ik’’

nnnnn impedancias simétricas = Zd, Zi, Zo

nnnnn impedancia de cortocircuito = Zcc

nnnnn impedancia de tierra = Zt

Fig. 26: Valores de las corrientes de cortocircuito en función de las impedancias directa, inversa y homopolar de una red (CEI 909).

Cuaderno Técnico Schneider n° 158 / p. 32

nnnnn en cambio, para los cortocircuitos próximos
a los alternadores, se produce la desigualdad
siguiente: Ik < Ib < Ik’’; no siendo además
necesariamente Zd igual a Zi.

Hay que destacar, además, que los motores
asíncronos pueden también alimentar un
cortocircuito, pudiendo alcanzar su aportación
el 30% del valor de Icc de la red durante los
treinta primeros milisegundos: la ecuación
Ik’’ = Ik = Ib no es, entonces, cierta.

Condiciones a respetar para el cálculo de
las corrientes de cortocircuito máxima y
mínima

nnnnn El cálculo de las corrientes de cortocircuito
máximas tiene en cuenta los puntos
siguientes:

o el factor de tensión c a aplicar corresponde
al cálculo de cortocircuito máximo,

o de todas las hipótesis y aproximaciones
citadas en este documento (CEl 909) sólo
deben considerarse las que nos conducen a
un cálculo por exceso,

o las resistencias RL de las líneas (líneas
aéreas, cables, conductores de fase y neutro)
hay que considerarlas a una temperatura de
20 oC.

nnnnn Para el cálculo de las corrientes de
cortocircuito mínimas, hay que:

o aplicar el valor del factor de tensión c
correspondiente a la tensión mínima
autorizada para la red,

o elegir la configuración de la red y, en
ciertos casos, la alimentación mínima para
generadores y líneas de alimentación de la
red, de tal manera que nos conduzcan al valor
mínimo de la corriente de cortocircuito en el
punto del defecto,

o tener en cuenta la impedancia de los JdB,
de los transformadores de corriente, etc.,

o ignorar los motores,

o considerar las resistencias RL a la
temperatura más elevada previsible:

0,004 oR = 1+ - 20 C x ReoL L20C

donde RL20 es la resistencia a la temperatura
de 20 oC y θe la temperatura (en oC) admisible
para el conductor al acabar el cortocircuito.

El factor 0,004 / oC se aplica al cobre, al
aluminio y a las aleaciones de aluminio.

Corriente de cortocircuito inicial Ik’’

El cálculo de las diferentes corrientes de
cortocircuito iniciales Ik’’ se efectúa por
aplicación de las fórmulas de la tabla de la
figura 26 .

Valor de cresta i p de la corriente de
cortocircuito

El valor de cresta ip de la corriente de
cortocircuito, en las redes no malladas, puede
calcularse, cualquiera que sea la naturaleza
del defecto, a partir de la fórmula:

Ipi K. 2 k '' , donde:

Ik’’= corriente de cortocircuito inicial,

K = factor, función de la relación R/X del
circuito, que se determina sobre la curva de la
figura 9 , o también puede calcularse por la
fórmula aproximada:

R- 3
XK = 1,02 + 0,98 . e

Corriente de cortocircuito cortada I b

El cálculo de la corriente de cortocircuito
cortada Ib sólo es necesario en el caso de un

3.4 Ecuaciones de las diferentes corrientes

defecto cercano a los alternadores y cuando la
protección queda asegurada por interruptores
automáticos retardados.

Recordamos que esta corriente sirve para
determinar el poder de corte de los
interruptores automáticos.

Esta corriente puede calcularse, con una
buena aproximación, con la ayuda de la
siguiente fórmula:

Ib = µ . Ik’’, en la que:

µ = factor función del tiempo muerto mínimo
tmín y de la razón I k ’ ’ / I r (figura 27) que
relaciona la influencia de las reactancias
subtransitoria y transitoria con Ir = corriente
asignada del alternador.

Corriente de cortocircuito permanente I k

Como la amplitud de la corriente de
cortocircuito permanente Ik, depende del
estado de saturación del circuito magnético de
los alternadores, su cálculo es menos preciso
que el de la corriente simétrica inicial Ik’’.

Los métodos de cálculo propuestos podemos
considerarlos como encaminados a obtener
una estimación suficientemente precisa de los
valores superior e inferior para el caso en que

Cuaderno Técnico Schneider n° 158 / p. 33

Tiempo muerto nominal tmín

0

Corriente de cortocircuito trifásico

2 3 4 5 6 7 8 9

0,02 s

0,05 s

0,1 s

> 0,25 s

0,5

0,6

0,7

0,8

0,9

1,0

µ

1

k'' / r

Fig. 27: Factor µ para el cálculo de la corriente de cortocircuito cortada Ib (CEI 909).

0
1 2 3 4 5 6 7 8

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

5,5

6,0

0,6

0,8

1,0

1,2

1,7
2,0

Xd sat

mín

máx

Corriente de cortocircuito trifásico k'' / r

1,2

1,4

1,6
1,8
2,0
2,2

2,4

2,2

2,0

1,8

1,6

1,4

1,2

1,0

0,8

0,6

0,4

0,2

0
0 1 2 3 4 5 6 7 8

mín

máx
Xd sat

Corriente de cortocircuito trifásico k'' / r

Fig. 28: Factores λmáx y λmín para turboalternadores
(CEI 60 909).

Fig. 29: Factores λmáx y λmín para turboalternadores
de polos salientes (CEI 60 909).

el cortocircuito es alimentado por un
alternador o por una máquina sincrónica. Así:

nnnnn la corriente máxima de cortocircuito
permanente máxima, bajo la máxima
excitación del generador síncrono, nos viene
dada por:

Ikmáx = λmáx . Ir
nnnnn la corriente de cortocircuito mínima
permanente se obtiene para una excitación
constante (mínima) en vacío de la máquina
síncrona. Y nos viene dada por:

Ikmín = λmín . Ir
donde

Ir = valor asignado de corriente en los bornes
del alternador,

λ = factor dependiente de la inductancia de
saturación Xd sat.

Los valores de λmáx y λmín se obtienen
mediante la figura 28 para los
turboalternadores y mediante la figura 29 para
las máquinas de polos salientes.

Cuaderno Técnico Schneider n° 158 / p. 34

Problema:

Cuatro redes, tres de 5 kV y una de 15 kV,
están alimentadas por una red de 30 kV a
través de los transformadores del centro de
transformación E (figura 30).

Para construir la línea GH se pide determinar
el poder de ruptura del interruptor automático M.

Se sabe que:

n las tomas de tierra sólo son las de los
secundarios de los transformadores del centro
de transformación E,

n para una línea de 30 kV, la reactancia es de
0,35 Ω/km en regímenes directo e inverso, y
de 3 x 0,35 Ω/km en régimen homopolar;

n la reactancia de cortocircuito de los
transformadores es del 6% para el centro E y
del 8% para los otros,

n el coeficiente c multiplicador de U se toma
de 1,

n todas las cargas conectadas sobre los
puntos F y G son esencialmente pasivas,

n todas las resistencias son despreciables
comparadas con las reactancias.

3.5 Ejemplo de cálculo

Solución:

n a partir del esquema directo e inverso
(figura 31) podemos escribir:

2 2U 30
a = = j 3,1

Scc 290

2 2

cc

U 6 30
b u . x j 5,4

Sn 100 10

c1 = 0,35 x 40 ⇒ j 14 Ω
c2 = 0,35 x 30 ⇒ j 10,5 Ω
c3 = 0,35 x 20 ⇒ j 7 Ω
c4 = 0,35 x 15 ⇒ j 5,25 Ω

2 2

cc

U 8 30
d u . x j 9

Sn 100 8

2 2U 30
e x 0,6 x 0,6 j 90

S 6

2 2

cc

U 8 30
f u . x j 18

Sn 100 4

2 2U 30
g x 0,6 x 0,6 j 270

S 2

nnnnn sobre el esquema homopolar (figura 32)
hay que indicar que:

o los arrollamientos en triángulo de los
transformadores del centro de transformación
E «detienen» las corrientes homopolares y,
por tanto, la red no las «ve»,

o del mismo modo, a causa de sus
arrollamientos en triángulo, los
transformadores de los centros de
transformación F, H y G no ven las corrientes
homopolares, y, por tanto, presentan una
impedancia infinita sobre el defecto.

b’ = b1 = j 5,4 Ω
c’1 = 3 x c1 = j 42 Ω
c’2 = 3 x c2 = j 31,5 Ω
c’3 = 3 x c3 = j 21 Ω
c’4 = 3 x c4 = j 15,75 Ω
d’ = ∞
f’ = ∞
nnnnn ahora, podemos estudiar dos esquemas
simplificados:

ooooo línea GH abierta (figura 33)

Zd = Zi = j 17,25 Ω
El detalle del cálculo se ve en la figura 34 . Un
cálculo similar para la impendacia homopolar
daría como resultado:

Zo = j 39,45 Ω

4 MVA

40 km15 km

30 km20 km

F G

10 MVA

E

H

Red 60 kV
290 MVA

2 MVA
cos : 0.8

4 MVA4 MVA

6 MVA
cos : 0.8

2 MVA
cos : 0.8

2 MVA
cos : 0.8

30 kV

8 MVA

10 MVA

15 kV 5 kV5 kV

5 kV

M

Fig. 30.

Cuaderno Técnico Schneider n° 158 / p. 35

Las corrientes de cortocircuito se calculan,
según la tabla de la figura 26 :

I 3

c . Un
cc 1,104 kA

Zd 3

I 1

c . Un 3
cc 0,773 kA

Zd Zi Zo

Nota: la red AT tiene un coeficiente c = 1,1.

ooooo la línea GH cerrada (figura 35)

f g

a

b

f

g

g f
F G

E

c4

c3 c2

c1
d

e

b

H

Fig. 31.

f'

b'

f'

f'
F G

E

c'4

c'3 c'2

c'1d'

b'

H

Fig. 32.

Zd = Zi = j 13,05 Ω
Zo = j 27,2 Ω
Icc3 = 1,460 kA

Icc1 = 1,072 kA

En función del valor máximo de la corriente de
cortocircuito (Ιcc3 = 1,460 kA), el interruptor
automático de línea en el punto M debe de
dimensionarse a:

P.U.I. 3 30 x 1,460 x 3

P ≈≈≈≈≈ 76 MVA.

Fig. 33.

j 18

j 270

j 3,1

j 5,4

j 270

j 18
F

G

E

j 5,25

j 7

j 9

j 90

j 5,4

H

H

Esquema directo e inverso

j 17,25

j 14

Zd, Zi

j 5,4

F G

E

j 15,75

j 21

j 5,4

H

H

Esquema homopolar

j 39,45

j 42

Zo

Zd, Zi Zo

Cuaderno Técnico Schneider n° 158 / p. 36

j 18

j 270

j 3,1

j 5,4

j 270

j 18
G

E

j 5,25

j 7

j 9

j 90

j 5,4

H

H

j 14

Zd, Zi

Za

Zb

Zc

Za = j 3,1 +

 = j 3,1 + j 2,7 = j 5,8

j 5,25 Zb =
j 9 + j 90
= j 99

Zc = j 14 + j 18
 + j 270
 = j 302

Z'

j 5,4 x j 5,4
j 5,4 + j 5,4

j 288

j 7

H

j 5,25

j 288

j 7

Z' = = j 5,381
Za x Zb x Zc

Za.Zb+Za.Zc+Zb.Zc

H

Z = + j 7

 = j 17,253

j 10,631 x j 288

j 10,631 + j 288

F

j 18

j 270

j 3,1

j 5,4

j 270

j 18
F G

E

j 5,25

j 7 j 10,5

j 9

j 90

j 5,4

H

H

Esquema directo

j 13,05

j 14

Z(1), Z(2)

Z(1) = Z(2) = j 13,05 W

j 5,4

F G

E

j 15,75

j 21 j 31,5

j 5,4

H

H

Esquema homopolar

j 27,2 W

j 42

Z(0)

Z(0) = j 27,2 W
Z(1), Z(2) Z(0)

Fig. 34.

Fig. 35.

Cuaderno Técnico Schneider n° 158 / p. 37

4 Cálculos por ordenador y conclusión

Para el cálculo de la corriente de cortocircuito
se han desarrollado diferentes métodos que
tienen cabida en las normas... y
evidentemente también en este Cuaderno
Técnico.

Varios de estos métodos normalizados se han
diseñado de tal manera que la corriente de
cortocircuito se puede calcular a mano o con
una simple calculadora. Pero desde que
apareció la posibilidad de realizar cálculos
científicos con ordenador, en el año 1970, los
diseñadores de instalaciones eléctricas han
desarrollado programas para sus propias
necesidades, al principio para grandes
ordenadores y después para ordenadores
medianos. Su utilización está reservada a
iniciados, porque es delicada.

Estos programas de aplicación se han
adaptado enseguida a los ordenadores
personales (PC) de uso mucho más fácil. Así
actualmente, para el cálculo de las Icc en BT
hay numerosos programas conformes con las

normas existentes, como el Ecodial, creado y
comercializado por Schneider Electric.

Todos estos programas de cálculo de
corrientes de cortocircuito sirven
especialmente para determinar el poder de
corte y de cierre de los mecanismos así como
la resistencia electromecánica de los equipos.

También hay otros muchos programas de
cálculo que utilizan los especialistas
diseñadores de redes, por ejemplo, para el
estudio del comportamiento dinámico de redes
eléctricas.

Este tipo de programas permiten simulaciones
temporales precisas de los fenómenos y su
utilización alcanza el comportamiento
electromecánico completo de las redes y de
las instalaciones.

Con todo, no es menos cierto que todos estos
programas, aunque muy perfeccionados, son
sólo herramientas. Su uso, para ser eficaz,
necesita por tanto un profesional competente
con estudios, «saber-hacer» y experiencia.

Cuaderno Técnico Schneider n° 158 / p. 38

Normas

nnnnn CEI 60909: Cálculos de las corrientes de
cortocircuito en redes trifásicas de corriente
alterna.

nnnnn CEI 60781: Guía de aplicación para el
cálculo de corrientes de cortocircuito en la
redes BT radiales.

Cuadernos Técnicos

nnnnn Análisis de las redes trifásicas en régimen
perturbado con la ayuda de las componentes
simétricas. Cuaderno Técnico nº 18.
B. DE METZ-NOBLAT.

nnnnn Puesta a tierra del neutro en la redes
industriales AT. Cuaderno Técnico nº 62.
F. SAUTRIAU.

nnnnn Técnicas de corte de los interruptores
automáticos BT. Cuaderno Técnico nº 148.
R. MOREL.

Publicaciones diversas

nnnnn Guide de l'installation électrique (édition
1997). Realización Schneider Electric.

nnnnn Les réseaux d'énergie électrique (2ª parte).
R. PELISSIER. Dunod éditeur.

Bibliografía

