

Elektrik santrallerinde çok kuvvetli akımlar için bağlantılar

H. RUCKSTUHL

ÇEVİREN •
Falih ÖNDER
Y. Müh - İ.E.T.T

Bu gün büyük santrallarda 200 MVA geçmiş bulunan tek grup alternatör takatleri, transformatör alternatör arası bağlantılar, yardımcı servis transformatör iştirakleri ve ana toplayıcı bara bağlantılarının güçlükler çıkarması gerekiyordu. Bu bağlantılar, mevzii şartlara göre muhafazasız veya madeni muhafazalı bir halde, binaların içine veya dışına tesis edilir. Joule olayı dolayısı ile, 12 kA bulan akımların neticesi hasıl olan ısınmalar ve 200 kA kadar çıkabilen kısa devre akımları bu iletkenlerin durumları hakkında enteresan problemler meydana çıkarmıştır. Bu yazımızda disjonktor, seksiyoner ve koruma cihazları haricinde kalan problemlerden bir kaçını inceleyeceğiz.

Yüksek takatli bir santral etüdünde düşünülecek ilk nokta, normal servis halindeki akım şiddetlerini azaltacak tertiplerdir. Bunlar arasında, mümkün olduğu kadar yüksek bir gerilim seçilmesi, enerjinin bir çok bara veya transformatöre bölünmesi, takati sınırlandırma neticesi kısa devre akımları hallet-

ŞEKİL : 1

Çok kuvvetli akımda transformatör - alternatör arası bağlantıların prensip şeması

- Alternatör - transformatör direk seri bağlantısı,
 - Bir ana bara besleyen alternatör bağlantısı
- Alternatör,
 - Ana trafo,
 - Yardımcı trafo,
 - Ana bara.

mek zikredilebilir. Meselâ kullanışlı bir terip olarak alternatörle transformatörün direk seri bağlantısı (Şekil 1 a); baranın bir çok parçadan teşekkül etmesi düşünülebilir.

Alternatör takatlerinin 30 - 40 MVA geçmediği zamanlarda, bağlantıların yanyana konmuş bir kaç kablo ile temin edilmesi mümkündür. Daha büyük takatli alterantörler yapıldıktan sonra, bu şekilde kabloların kullanılması çok masraflı olmaktadır; aynı şekilde tamamen teknik bir görüşle, çıplak nakiller kullanılması da daha elverişli gözükmemektedir. Bu yazıda bu tip bağlantıları bulunan bir proje tesisinde ki problemleri inceleyeceğiz.

Kullanılan Maddeler ve İletken. Şekilleri :

Pratikte nakil olarak kullanılacak yalnız iki madde mevcuttur: Alüminyum ve bakır. Evvelce yalnız bakır kullanılmakta idi; fakat epeyce zamandan beri alüminyumun kullanılmasına karşı olan muanzhk kaybolmağa başlamıştır Alüminyumun mekanik mukavemetinin zayıflığı hariç, iletken olarak kullanılmaması için, hiç bir sebep yoktur. Alüminyum iletken rutubetli yerlerde veya haricen kullanıldığı takdirde korozyona karşı gerekli tedbirlerin alınması icap eder. Alüminyum aynı elektriki geçirgenliğe havi bakıra nazaran ağırlık bakımından, yansı kadar gelmektedir. Buda montajda olduğu kadar nakliyat bakımında mühim bir vasıftır.

Uzun senelerden beri işletmede olan bir çok tesisler de alınan çokjyi neticeler alüminyumun elektriki iletken ' olarak kullanılmasındaki bazı ,on hükümleri yalanlamış vaziyettedir.

Bara olarak kullanılacak maddenin seçimindeki en hassas unsur, fiyatı ve temin edilebilme imkânıdır. Ancak bu unsur bir memleketten diğerine ve zamana göre, pek çok değiştiğinden doğrudan doğruya umumi hükümler vermek yerinde bir iş olmaz. Evvelce bahsettiğimiz gibi, aynı elektriki geçirgenliği havi alüminyum aşağı yukarı bakırın

yan ağırlığına eşittir. Bu halde, alüminyumun fiyatı bakırın fiyatının iki misli olduğu takdirde arada bir denge mevcuttur. Bu durum haricinde bakır istihsal eden bir memleket için, alüminyum dışardan ithal edileceğine göre, birinci şıkkı yani bakır tercih etmek daha mantıklıdır.

Isınma bakımından, nakilin minimum kesit hesabında, işletme halinde zuhur edebilecek en büyük akım değeri ve mevcut soğutma şartlarına göre akım yoğunluğu nazarı itibare alınır. Diğer taraftan, kesitin şekli kısa devre esnasındaki elektrodinamik kuvvetlere bağlıdır. Şayet seçilen bu kesit şeklinde, sanayi frekansı olan 50 ve 60 Hz de zuhur eden deri olayı id a (skin effect) **dikkate alındığı** takdirde, maden üzerindeki gerekli tasarruf temin edilmiş olur.

Yapılan bir çok mukayeseler, yanyana yerleştirilmiş bir çok iletkenin müteşekkil baralann iktisadi olmadığını göstermiştir. İktisadi olmama şartı akım 3000 A geçtiği takdirde mevzu bahistir. Şekil: 2 ve 3 de görüldüğü gibi, 3000 A geçildiği takdirde kesit şeklinin değiştirilmesi daha avantajlıdır. Bu kesit şekillerinin, daha yüksek bir atalet momentine sahip olma avantajları vardır ve elektrodinamik tesirlerden doğan eğilmelere karşı büyük bir mukavemet göstermektedirler. Deri olayı dolayısıyla içi boş bir silindir sekline benzemektedir. Şekil: 3 deki

ŞEKİL : 2
Üç fazlı, faz başına iki iletkeni olan, alüminyumdan altıgen şekilli bir bara sistemi.
İletken kesitleri : 2 x 3380 mm² 6 kV için 2 x 4100 mm² 8 kA için

ŞEKİL: 3
Kare boru şeklinde, büyük atalet momentine ve mekanik mukavemetine büyük bir izolator üzerine oturtulmuş, bakırdan bir bara. İzolator sentetik reçineden olup servis voltajı 24 kV, iletkene dik yöndeki tepe kuvveti 8 tondur.

kare boru şeklinde ki iletken, eğilmeye karşı gayet büyük bir mukavemet göstermektedir. Bu bara halen takriben 1500 m uzunluğunda, emniyet katsayı değeri dört olan, 163 kA kısa devre akımına tekabül eden bir santralda, halen kullanılmaktadır.

İletkenlerin ve İzolatörlerin Yerleştirilmesi :

Büyük akımlar için bağlantıyı teşkil eden bu iletkenler muhafazasız olarak kanallar içine veya madenî muhafazalı olarak tesis edilmektedir. Avrupadaki bir çok tesislerde muhafazasız sistem kullanılmaktadır. Muhafazalı sistem bilhassa Amerikada tercih edilmektedir.

Muhafazasız Bağlantılar:

Üç fazlı bir sistemde, her üç iletkenin yatay veya düşey bir planda yerleştirilmesi ancak binadaki yer durumu ile alakalıdır. Taşıyıcı izolatörler, ve aralarındaki mesafeler, dayanak noktalarında kısa devre tesirine bir

kaç tona balığ olablen kuvvetlere mukavemet edecek şekilde, uygun bir seçimle tesis edilebilir. Porselen izolatörler basınç ve muhtemelen çekmeye çalışabilirler, fakat eğilmeden doğacak kuvvetlere mukavemet edebilmeleri için çaplarının çok büyük yapılması lâzımdır. Birkaç zamandan beri sentetik reçinadan kendi eksenlerine dik yöndeki tepe kuvveti 10 ton ve hattâ daha fazlaya tahammül edebilen izolatörler imalı edilmekte ve kullanılmaktadır. Bu tip izolatörler, kullanılan iletkenlerin yerleştirme durumlarında daha büyük bir serbestlik temin etmektedir; aynı zamanda muayyen bir uzunluk için daha az izolatör kullanılmaktadır.

İletkenlerin kendilerine dik bir plândaki yerleşme durumları; eşkenar bir üçgenin tepelerini teşkil edecek şekilde veya bir daire üzerinde simetrik olarak oturtulmaları bazı avantajlar vermektedir. Sunuda bilmelidirki 10 - 20 kV arasındaki gerilimlerde iletken konumlarındaki simetrisizlik büyük bir mahzur tevhit etmez.

Birçok alternatörü bulunan, geniş bir şebekesi olan ve devreleri elle kumandalı santallarda ark tesirlerini önleyecek şekilde, her grup haralarının iletken aralarını bölmelerle ayırmak tavsiye edilir. Şayet yer durumu müsaitse her fazın iletkeni beton perdelerle ayrılmalıdır: Bu şekilde bakım işleri pek güçleştirilmieden, faz arası amorfa] tehlikesi azaltılmış olur. Oldukça uzun süren bir tecrübe devresi, daha evvel bahsedilen çözümlerde, açma zamanları çok kısa süreli havalı disjonktörlerin kullanılmasının ekonomik avantajlarını göstermiştir.

Barlar, ısınmadan dolayı olan uzamalar sebebiyle, bar taşıyıcılarında kayabilir şekilde olmalı ve lüzumlu fasılalarla oynak bağlantılar tesis edilmelidir. Şayet akım değerleri

çok büyükse, barlar yakınındaki demir aksanın Foucault akımları tesiriyle ısınmalarının kabul edilmeyecek sınırlara erişip eritmediği kontrol edilmelidir.

Blende Haralar:

20 seneden beri Amerikada, yüksek akım değerli bağlantılar için, etrafı madenî muhafazalı barolar kullanılmaktadır. Bu teknik bu memleketlerde çok çabuk inkişaf ederek, normlaşmış ve fabrikasyon imalatla bir çok tesisin kurulduğu görülmüştür. Diğer kıt'alarda daha ucuz olduğu cihetle, umumiyetle muhafazasız sistemler tercih edilmektedir.

Şekil 4 de görüldüğü gibi baraların muhafazası bir çok şekilde yapılabilir; fakat esas gaye, daima kazaen dokunmaları önlemek ve tozdan muhafaza etmektir. Bu şekilde tesislerin emniyeti arttırılır ve bakım işleri asgariye indirilir. Blende baraların kullanılması kablo geçirilmesi için bırakılmış bina kısımlarını basitleştirir; dolayısıyla fiyatı azaltır; aynı zamanda bağlantı parçalarının seri fabrikasyon şeklinde imalı parçaların tesbit ve montajını basitleştirir ve kolaylaştırır. Buna karşılık izolatör ve haralara duhul edebilme ve kontrol imkânları zorlaştırılmıştır. Diğer bir yöndende, iletkenlerin soğuması güçleşmiş olduğundan, bara kesitlerinin daha büyük seçilmesi lâzımdır. Seçilen blendaj nevi'ne göre kesitteki artış % 30 kadar çıkabilir. Bilhassa Şekil 41 ve 4 c halleri için madenî muhafazalarda ilâve kayıplar meydana gelir. 8 kA geçen akım değerleri için bu kayıplar, cebri vantilasyon yapılmasını elzem kılacaktır.

Brown Boven laboratuvarlarında, bir kaç sene önce,, bu iki tip muhafazanın en uygun şeklinin ve ebatlarının tesbiti için eksiksiz tecrübeler yapılmıştır. Şekil 4 de gösterilen tiplerde ki muhafazalarda vuku bulan olaylara ait kısa bir malumat verelim.

ŞEKİL : 4 Blende

sistemle alt üç değişik tip.

- Her üç iletkeni birden örten, muhafaza,
- Dış kısmı tek muhafazalı olup, fazlar arası bölmeli,
- Her üç faz için ayrı muhafazalı.

En ucuz ve basit şekil, 4a da görüldüğü gibi her üç iletkeni birden çevreleyen tiptir. Foucault akımlarının meydana getirdiği ısı kayıpları az olduğu cihetle, soğutma bakımından, münzam bir tertip yapmadan, bu hal 10 kA e kadar kullanılabilir. Meselâ, B. B. C. firması Almanyada 214 MVA lik bir alternatörle 200 MVA lik bir trifaze transformatörü birleştiren 10,5 kV ve 12,5 kAlık bir çıplak bara tesisim, alüminyum saçlarla muhafazalı bir şekilde tesis etmiştir. Ancak bu tertibin büyük bir mahzuru, bir fazda husule gelen faz toprak arızasının mahiyet değiştirerek çok fazlı bir arızaya dönmesi ve yayılmasıdır.

Muhakkak ki şekil 4 b deki gibi, müşterek bir muhafaza ve faz aralarına bölmeler konması hem daha fazla pahalı olmakta nemde daha çok yere ihtiyaç göstermektedir. Madeni muhafaza toprağa irtibatlı olduğu cihetle, her izolatör arızası toprak anzası olmak mecburiyetindedir. Faz anzası kısa devre anzası Şekil 4 a ya nazaran, ara bölmeler dolayısıyla daha azaltılmış olmasına rağmen genede vuku muhtemeldir. Şöyle ki, bir faz ile bölme arasında meydana gelen bir ark, bu bölmeyi tahrip ederken,, şayet iyonize olmuş gazlar diğer faz iletkeninin bulunduğu kısma kadar yayılmışsa; ark diğer faz iletkenine de atlayarak faz arası kısa devre arızasını meydana getirebilir.

ŞEKİL : 5

Saç muhafazalarda vukua gelen Foucault akımlarının şeması

1. Kuvvetli akım iletkeni,
2. Ttedeni muhafazalar,
3. Manyetik alan,
4. Soldaki muhafazada Foucault akımları.

Şekil 4 c deki gibi her fazın ayrı bir muhafaza içine alınması, diğer vaziyetlere nazaran daha çok malzeme ve yere ihtiyaç gösterir. Bu hal de her üç faz için soğuma durumu aynıdır. Diğer şekillerde ise soğuma durumu orta faz için en elverişsizdir. Buradada her izolatör anzası faz toprak anzası olmak mecburiyetindedir. Böylece anzaların faz arası kısa devre olmaları önlenmiştir.

İletkenleri koruyan muhafaza saçlarında' kayıplar husule getiren, Foucault akımları meydana gelir. Şekil 4 a da bu kayıplar en asgari vaziyettedir; fakat diğer hallerde, bu kayıplar iletkenlerde akımlar dolayısıyla meydana gelen Joule kayıplarını dahi geçebilir. 4 b ve 4 c şıkları için, bu kayıplar takriben birbirine eşittir. Bunlar hakkında detaya girmeyip, umumi prensiplerden bahsedeceğiz.

İletkenden geçen akım dolayısı ile etrafında meydana gelen manyetik alan kuvvet hatlarından bir kısmı, iletken etrafındaki madeni muhafazadan geçerler ve orada şiddeti, yalnız iletken içinden geçen akıma tabi olmayan, muhafazanın yapıldığı madenin elektriki geçirgenliğiyle alakalı Foucault akımları meydana getirirler. Muhafazanın maddesi uygun seçildiği takdirde, bu kayıplar kabule şayan sınırların altında tutulabilir. Demir saç levhalarda münzam olarak histerizis kayıplar dolayısı ile ancak 2 kA den aşağı akım değerleri için kullanılabilir. Manyetik özelliği olmayan ve elektriki geçirgenliği iyi olan alüminyum levhalar hassaten bu iş için seçilmiştir. Şayet tali olaylar dolayısıyla vuku muhtemel fazla ısınmalara mani olunmak istenirse, muhafazaların yapılması ve toprağa bağlantıları gayet iyi etüd edilmeli ve büyük bir titizlikle meydana getirilmiş olmalıdır.

Madenî muhafazaların, evvelce zikredilmiş avantaj ve mahzurları yanında, neticeleri itibarıyla üstün olduğu bir olay vardır. Madenî muhafazalarda akan Foucault akımları kendi etraflarında bir manyetik alan meydana getirirler; bu alan Foucault akımlarını meydana getiren alana zıttır. Dolayısı ile bu alanı zayıflatacak şekildedir. Bu da iletkenler üzerine tesir eden elektrodinamik kuvvetlerin ve mekanik deformasyonun azaltılmasını intaç eder. Anlaşılacağı gibi burada akımın elektrodinamik tesirlerinin yer değiştirmesinden bahsedilmektedir, yani iletkenlerin kuvvetlerinin bir kısmının kendilerini çevreleyen muhafazalar üstüne naklidir. Bazı hallerde, saç levhalı muhafazalar, etraflarını çevirdikleri çıplak iletkenlerin meydana getirdikleri manyetik alan şiddetini muayyen bir nisbet dahilinde azaltırlar. Bu olay, baraların yakınlarındaki inşaat malzemelerinin madenî kısımlarında husule gelen kayıplar

mühim bir nispette azaltmış olacağından dolayı ehemmiyetlidir.

'Netice olarak, halen 260 MVA (12 kV da 12; 65 kA) lik bir türbo - alternator inşaa halindedir ve alınan bir çok pratik neticeler, bağlantıların mühim yeni problemler çıkartmadığı merkezindedir. Bu takatin 500 MVA Çıkartılması alternatörün aktif kısmının uzunluğunun artmasile, 25 kV altında mümkün olacaktır. Bu takatte bir alternator için kullanılabilir yegâne bağlantı, transformatörle alternatörün şekil I a daki gibi direk olarak bağlanmasıdır. Transformatörle alternator arasındaki barların geriliminin arttırılmış olması, hiç bir zorluk çıkartmamaktadır. Gerilim yükseltildiği cihetle akım 12 kA merte-

besinde tutulabilmektedir. Buna mukabil kısa devre halinde, kısa devre akımının 500 kA geçeceği düşünülürse, bu vaziyetinde yeni bir cephesi olacağı aşikârdır. Mamafih büyük bir güçlkle karşılaşmadan bunlarda halletmek mümkün olabilir. Kısa devre takatinin alabileceği değer verildiğine göre, yardımcı servis transformatörlerinin ekonomik bir şekilde inşa edilmesi pek mümkün görülmemektedir. Yardımcı servisler için ayrı bir transformatör grubu tesis edilmesi lüzumludur.

Revue Brotvn Boverl Tome 45 No. 5 (Llalsons pour fortes Intensttes de courant dans les centrales Glectrlaues).