5. TELJESÍTMÉNYTÉNYEZŐ JAVÍTÁS
A villamosenergia-fogyasztás általában meddőenergia-felhasználásával jár. A váltakozó
áramú fogyasztók jelentős része induktív jellegű, ami annyit jelent, hogy teljesítményigényük
egy részét mágnesezésre fordítják. Motorjaink zöme a mágneses mező létesítéséhez szükséges
teljesítményt a hálózatból veszi. Ez a teljesítményszükséglet a gép munkájához szükséges
teljesítményen felül - amelyet éppen ezért hatásos teljesítménynek nevezünk - többletként
jelentkezik. Munkavégzésben nem vesz részt, mégis terheli a hálózatot, éppen ezért ezt a
teljesítményt meddő teljesítménynek nevezzük. Meddő fogyasztó berendezések: motorok,
transzformátorok, hálózat (fojtótekercsek, feszültségszabályozók), gázkisüléses fényforrások,
kohászati kemencék.
A feszültségesés és a vezeték melegedése a vezetéken folyó áram függvénye, tehát a
vezetéken szállított meddő teljesítmény (meddő áram) járulékos veszteséget okoz a
hálózatban, amit az áramszolgáltatónak vastagabb keresztmetszetű vezeték beépítésével és
nagyobb teljesítmény biztosításával kell pótolni. E többletköltségek ellenértékéül a nagy
meddő fogyasztást mutató üzemek részére ártöbbletet, büntetőtarifát számítanak fel.
A fogyasztó meddő teljesítmény vételezésére jellemző a teljesítménytényező, azaz a cosj. A
fogyasztónak cosj felárat kell fizetnie cosj = 0,9 alatt, ill. kapacitív cosj esetén. Nem fizet
felárat, ill. visszatérítésben részesül cosj = 0,9...1 között.
5.1 A fázisjavítás módszerei
Gazdasági és üzemi érdek, hogy a hálózatot terhelő meddő teljesítményt megszüntessük, vagy
legalábbis erősen csökkentsük. Üzemi jelentőségét az alábbi példával világítjuk meg. Egy
üzem a rendelkezésére álló energiát teljes egészében igénybe veszi. További fogyasztókat
kíván üzembe helyezni. Ehhez hálózatának megerősítésére (fővezeték csere) és a lekötött
teljesítmény növelésére lenne szükség. Megfelelő fázisjavító berendezés beépítése után
esetleg a többlet teljesítményigény nagyságától függően a fogyasztók számát adott mértékig
növelheti anélkül, hogy a fentiekre szükség lenne. A meddőigények szabályozásának két fő
irányt kell követnie. Egyik a meddőigények korlátozása már fellépésük helyén, ez a
természetes fázisjavítás. A másik a feltétlenül szükséges meddő teljesítménynek a műszakilag
leghelyesebb és leggazdaságosabb fejlesztése és elosztása a mesterséges fázisjavítás. Tehát, a
meddőfogyasztás csökkentésének két módját ismerjük:
· a természetes fázisjavítás, amivel a meddőteljesítmény-felvételt csökkentjük,
· a mesterséges fázisjavítást, vagyis meddőteljesítmény-források beiktatása.
5.1.1 A természetes fázisjavítás
A motorok és a transzformátorok helyes megválasztása és üzemeltetetése.
A túlméretezett vagy kevéssé kihasznált motorok rossz teljesítménytényezővel járnak. Amíg a
teljes 100%-os terhelés mellett a teljesítménytényező pl. cosj = 0,88, 40%-os terheléssel már
a cosj = 0,7. A túlméretezésen legegyszerűbben motor cserével segíthetünk.
Üresjárás-korlátozás. Üresjárásban igen rossz a teljesítménytényező, ezért hosszabb ideig
tartó üresjárás helyett inkább válasszuk a kikapcsolást és az újraindítást. Ugyanezen
elgondolás alapján nem engedhető meg, hogy a transzformátor teljesítőképessége
többszörösen felülmúlja a fellépő maximális teljesítményt. 30
5.1.2 A mesterséges fázisjavítás
A teljesítménytényező javításának ez a módja különösen ipari fogyasztóknál elterjedt, hogy a
hálózatra az induktív jellegű fogyasztóval párhuzamosan kapacitív jellegű fogyasztót
(meddőenergia-forrást) kapcsolunk. A legegyszerűbb kapacitív fogyasztó a kondenzátor.
Teljesítményeit var-ban vagy kvar-ban adják meg. Használhatunk még túlgerjesztett
szinkrongépet, vagy szinkronkompenzátort is a meddő energia előállítására.
A fázisjavításhoz szükséges meddő teljesítmény meghatározása
A szükséges meddő teljesítményt két szempont szerint határozhatjuk meg:
· a hatásos teljesítmény állandósága, vagy
· a látszólagos teljesítmény állandósága mellett.
5.2 A hatásos teljesítmény állandósága melletti fázisjavítás
Ezen szempont szerint javítjuk a teljesítménytényezőt, ha
· a vezetékek, kábelek, transzformátorok túlterhelését akarjuk elkerülni, vagy
megszüntetni;
· a villamosenergia-árszabás büntető jellegű (cosj felár) felárának fizetése alól
mentesülni akarunk,
· a villamos berendezések beruházási költségeit akarjuk csökkenteni,
· a veszteségeket akarjuk csökkenteni.
Az ábra figyelembevételével a teljesítménytényező javításához szükséges meddőteljesítményt
a következőképpen határozhatjuk meg.
Az ábrában
Q1 – az eredeti meddő teljesítmény,
P1 – az eredeti hatásos teljesítmény,
S1 – az eredeti látszólagos teljesítmény,
j1 – eredeti fázisszög,
Q2 – a fázisjavítás utáni meddő teljesítmény,
P2 - a fázisjavítás utáni hatásos teljesítmény,
S2 - a fázisjavítás utáni látszólagos teljesítmény,
j2 - a fázisjavítás utáni fázisszög,
Qbe – a betáplálandó meddő teljesítmény.
Q P(tg tg )
mivel P P
Q Q Q P tg P tg
be 1 2
1 2
be 1 2 1 1 2 2
= j - j
=
= - = j - j
P
Q
Q2 Q1
Qbe
S2 S1
P1=P2
j1
j2 Villamos művek
31
P
Q
Q2 Q1
Qbe
S1
S2
P1
j1
j2
P2
DP
A kondenzátoros fázisjavítás esetén a szükséges kondenzátorkapacitás meghatározható három
fázis esetén a:
X C
U
Q
2
= 3 összegfüggésből.
Háromszög kapcsolású kondenzátortelep esetén:
w
D = 2
v
be
3U
Q
C ,
csillagkapcsolású kondenzátortelep esetén:
w
= 2
f
be
Y
3U
Q
C .
5.2 A látszólagos teljesítmény állandósága melletti fázisjavítás
Ezen szempont szerint végezzük a fázisjavítást, ha
· a villamos hálózat egy megépített részén a transzformátor terhelését, szabadvezeték
vagy kábel keresztmetszetét a túlterhelés veszélye nélkül nagyobb hatásos teljesítmény
átvitelére akarjuk alkalmassá tenni,
· egy üzemben a termelés növekedéséhez újabb villamos motorok alkalmazására van
szükség.
Az ábra figyelembevételével a teljesítménytényező javításához szükséges meddőteljesítményt
a következőképpen határozhatjuk meg.
Az ábrában
Q1 – az eredeti meddő teljesítmény,
P1 – az eredeti hatásos teljesítmény,
S1 – az eredeti látszólagos teljesítmény,
j1 – eredeti fázisszög,
Q2 – a fázisjavítás utáni meddő teljesítmény,
P2 - a fázisjavítás utáni hatásos teljesítmény,
S2 - a fázisjavítás utáni látszólagos teljesítmény,
j2 - a fázisjavítás utáni fázisszög,
DP – a hatásos teljesítmények különbsége,
Qbe – a betáplálandó meddő teljesítmény.
Q S(sin sin )
mivel S S
Q Q Q S sin S sin
be 1 2
1 2
be 1 2 1 1 2 2
= j - j
=
= - = j - j
A kondenzátorkapacitás az előző fejezetben leírtak alapján határozhatók meg. 32
5.3 Kondenzátorok szerelése
A kondenzátoregységeket száraz, szellős helyen kell elhelyezni. A környezet hőmérséklete ne
legyen több, mint 35°C.
5.3.1 Egyedi kompenzáció
Egyedi kompenzáció esetén minden géphez teljesítményének megfelelő kondenzátoregységet
szerelünk, amely a géppel együtt kapcsolódik a hálózatra. Ez a módszer akkor felel meg a
legjobban, ha az évi kihasználás legalább 1000 h. Az egyedi fázisjavító berendezést a
fogyasztó mellett helyezik el. Az egyedi kompenzálás a hálózatot egészen a fogyasztóig
tehermentesíti, tehát a fogyasztótól az elosztópontig a vezeték keresztmetszetét már csak a
csökkentett áramerősségre kell méretezni. A motorvédő hőkioldóját is a csökkentett
áramértékre állítjuk be.
5.3.2 Motorok egyedi kompenzációja
A motor egyedi kompenzációjára kiválasztott kondenzátorokat a motorok közelében szereljük
fel. A legegyszerűbb, ha a kondenzátorokat falra erősített vastartóval a motor főkapcsolója
fölé helyezzük.
A kondenzátort elvben mindig a motor kapocsdeszkáján levő betápláló csatlakozókra kell
kötni, tehát a motor tekercsei és a kondenzátor vezetőileg mindig közvetlen összeköttetésben
maradnak, függetlenül attól, hogy a motor üzemben van-e vagy áll. A motor kikapcsolása
után a kondenzátorban marad töltés, a motor tekercsein át sül ki. A motor kapcsai és a
kondenzátor közé biztosítóaljzatból és túlméretezett lassú kioldású betétből álló bontható
kötést szerelünk. A kondenzátort a motor főkapcsolójának elmenő - vagyis a motor felé
csatlakozó - kapcsaira is köthetjük. Csillag-háromszög indítású motorok egyedi
kompenzálásakor olyan motorindító kapcsolót kell alkalmazni, amely a hálózat és
kondenzátor közötti kapcsolatot átkapcsoláskor nem szakítja meg és biztosítja a motor
kikapcsolása után a kondenzátor kisülését.
A motorvédő-kapcsolón át kisebb áram folyik, mert éppen a kompenzáció révén a betápláló
szakasz a meddő áramok egy részétől mentesül. A kapcsoló védelmi berendezéseit (relé,
bimetall) a csökkentett áramerősségre kell beállítani.
5.3.3 Csoportos kompenzáció
Csoportos kompenzációról akkor beszélünk, ha egy üzemrész vagy egy gépcsoportrész meddő
áramát kompenzáljuk, s ezzel az üzemrészt tápláló vezetéket vagy kábelt is mentesítjük a
meddő szállításától. A kondenzátorokat rendszerint egy kihelyezett üzemi alelosztó közelében
szereljük fel. A legcélszerűbb a meglevő elosztót egy külön szekrénnyel kiegészíteni. Ebbe a
szekrénybe helyezzük a biztosítóaljzatot a megfelelő betétekkel, és erről csatlakozunk az
elosztó gyűjtősínére.
5.3.4 Központos kompenzáció
A központos kompenzáció a fázisjavításnak az a módja, amellyel az egész üzem meddő
teljesítményének nagyobb részét úgy kompenzáljuk, hogy a kondenzátorokat az üzem
központi elosztóberendezésének főgyűjtősínére külön megszakító közbeiktatásával kapcsoljuk
rá. Ha a teljesítmény nagy, külön gyűjtősínrendszert tervezünk és szerelünk a kondenzátorok Villamos művek
33
részére. A villamos berendezések csak a gyűjtősínig, a kondenzátorok beépítési helyéig
mentesülnek a meddő áramtól. Az elosztóvezetékeket, valamint az elosztóktól a fogyasztókig
terjedő bekötővezetékeket már a hatásos és a meddő áramok eredője veszi igénybe. A
túlkompenzálás veszélyének elkerülése érdekében célszerű a kondenzátortelepet több, külön
kapcsolható egységre bontani. Ilyen központosított elrendezés esetén a terhelés értékeinek
megfelelő kondenzátoregységek ki- és bekapcsolására vagy automatikus berendezés, vagy
állandó felügyelet kell. Az automatikus szabályozás érzékelőszervét az egész berendezést
betápláló csatlakozás áramváltójára kell kapcsolni. A berendezések csatlakozó vezetékeinek
leszabásakor, ill. a kábelek kibontásakor figyelemmel kell lennünk arra, hogy a vezetékekből
kb. 20...25 cm átmérőjű - esetleg ovális alakú - és 2-3 menetből álló hurkokat kell kialakítani.
A hurkokat a berendezések mögött helyezzük el. Ezt a kialakítást villamos üzemviteli ok,
kondenzátorok üzemközbeni egymáshoz kapcsolásával járó tranziens áramlökések
csökkentése indokolja.
Központos vagy csoportos fázisjavítás alkalmával kevesebb kondenzátorra van szükség, mert
figyelembe lehet venni, hogy nem minden gép jár egyszerre (egyidejűség). Hátránya viszont,
hogy a motorokhoz menő vezetékek a meddő áramoktól nincsenek mentesítve.
5.4 Kondenzátorok üzembe helyezése
Az előírások szerint telepített és szerelt kondenzátorok, ill. berendezések üzembehelyezése
előtt általában a következőket kell megvizsgálnunk:
1. Egyezik-e a kondenzátorok, ill. berendezések feszültsége és periódusa a hálózat
feszültségével, ill. periódusával?
2. A biztosítók késleltetett kioldásúak-e, a biztosítók és a vezetékek megfelelnek-e a
kondenzátorok teljesítményének?
3. Bekötötték-e a kondenzátorokat az érintésvédelmi rendszerbe?
4. A kötőelemeket jól meghúzták-e?
5. Folyadék (olaj) kondenzátorok esetében nincs-e szivárgás a kondenzátorok tetején vagy
alján?
6. Az adattábla fel van-e szerelve és jól látható-e?
Ha az ellenőrző vizsgálat során nem találunk hibát, a kondenzátorokat, ill. berendezéseket
bekapcsoljuk.
Motorok egyedi kompenzációjánál a motort kikapcsoljuk, megvárjuk, amíg teljesen megáll,
ezután a bontható kötésként alkalmazott késleltetett biztosítóbetéteket az aljzatokba
helyezzük, majd a motort ismét bekapcsoljuk.
Csoportos és központos kompenzáció esetén a berendezéseket háromszor egymás után 1-2
percre bekapcsoljuk, figyeljük, hogy az automatikus késleltetés jól működik-e, a kapcsoló
nem zúg-e és a jelzőlámpák egyenlő fénnyel égnek-e? A kondenzátorokból zúgásnak vagy
pattogásnak nem szabad hallatszania. Méréssel ellenőrizzük a kondenzátorok áramait. A
kapacitív áramoknak szimmetrikusnak kell lenniük, és nem lehetnek nagyobbak, mint a
felvett névleges meddő teljesítményből, a névleges feszültségből és a névleges frekvenciából
számolt érték 1,3-szerese.
Az üzembentartási utasítást ki kell függeszteni és benne fel kell tüntetni, hogy az üzem
menetének megfelelően mikor, milyen teljesítményt kell bekapcsolni (ha a szabályozás még
nem automatikus). 34
A kondenzátoregységekre vagy berendezésekre szilárdan felerősített, üzem közben is jól
olvasható tartós kivitelű táblát kell elhelyezni a következő szöveggel:
"A vezeték érintése életveszélyes! A kondenzátoron és a hozzá kapcsolt berendezésen csak a
kondenzátor kikapcsolása és kisütése után szabad dolgozni! A kondenzátor áramvezető
kapcsait a munka tartamára le kell földelni!"
Motorok egyedi kompenzációja esetén minden motorra, annak kapcsolójára, ill. a kapcsolót
tartalmazó elosztószakaszra a következő szövegű figyelmeztető táblát kell elhelyezni:
"Vigyázat! A motorra fázisjavító kondenzátor van kapcsolva! A motorhoz és a kapcsoló
csatlakozóihoz csak a motor kikapcsolása és teljes megállása után szabad hozzányúl
