

güç intihabı için ekonomi bakımından önemlidir. Meselâ elevatorlerde kaldırma gücü hesaplandığı zaman 10 Beygirlik bir Motor lâzım geliyorsa verilecek çalışma arası nazarı Jtubare olarak sürşarja çalışacak daha küçük güçte bir motor intihabı mümkün olur. Motor-dan alınacak maksimal güç şu halde muhtelif aksamı için tespit edilen sınır ısıısına tabidir.

Anbale sınırına gitmeden muayyen bir devir düşüklüğünü göze alarak süreksiz çalışma rejimi için izolasyon sınıflarına göre fabrikasının vermiş olduğu % ED ye göre sürşarj etmekte bir mahzur yoktur, bilâkis meselâ % 25 ED ile 71 Beygirlik bu gücü 44 Beygirlik bir motordan temin edebilmek çok ekonomiktir.

Kablo dielektriği içerisinde boşluk bulunması

Nusret ALPEEÖZ
T. Müh. - I.E.T.T.

Yüksek gerilim teorisinden malûm olduğu üzere aynı ekseni haiz iç içe iki silindirin teşkil ettiği sistemde, dışdaki silindir toprağa bağlanmışsa,, gerilimin ifadesi,

$$V_r = V \cdot \frac{r_2 - r}{r_2 \ln \frac{r_2}{r}}$$

şeklinde dir. Burada Şek. 1 de görüldüğü üzere, r_1 iç silindirin yarıçapını r_2 dış silindirin yarıçapını r iç ve dış silindirler arasındaki herhangi bir noktanın merkeze uzaklığını V iç silindirin toprağa nazaran gerilimini göstermektedirler. Gerilim iç silindir üzerinde V ve dış silindir üzerinde de sıfır değerini haizdir.

Gerilimin gradyanı, yani alan şiddeti, yani radyal istikamette elemanter bir birim uzunluğa isabet eden gerilim V_r in r ye göre türevini almak suretiyle elde edilir ki, bunun için de,

ŞEKİL : 1

$$E = \frac{dV}{dr} = \frac{V}{r \ln \frac{r_2}{r}}$$

ifadesi bulunur. Alan şiddeti iç silindir üzerinde maksimum, dış silindir üzerinde minimum değerdedir.

Misal olarak Şek. 2 ve 3 de 3 x 60 kV luk 30 x 120 mm² maktamda (iletgen yarıçapı 15 mm) bir faz üzerindeki izolasyon kalınlığı 14 mm olan bir NHKBA kablosunda gerilimin ve alan şiddetinin değişimi gösterilmiştir. 60 kV faz arası gerilimi olduğun^ göre faz - toprak gerilimi 34,6 kV. etmektedir. Ve yukarıda verilen değerlere göre $r_n = 7,5$ mm, dir. İzole edilmiş her bir fazın üzeri metalize bir şeritle sarılmış olduğundan ve bu metalize

ŞEKİL: 2

ŞEKİL : 3

zarflar müşterek kurşun manto ile temasta olup, topraklanmış olduklarından, Tnisallmlz- de her bir fazın teşkil etmiş olduğu sistem yukarıda tarif ettiğimiz sisteme uymaktadır. Alan şiddetinin maksimum değeri, yani iletgen üzerindeki değeri $H_{max} \ll 4420$ V/mm ve minimum değeri, yani metalize zarf üzerindeki değeri de $E_{min} = 1530$ V/mm dir.

Gene yüksek gerilim teorisinden malûm olduğu üzere, dielektrik sabitleri farklı izolasyon maddeleri yan yana bulunacak olursa, elektrik! zorlamada bunlarda meydana gelen alan şiddetleri dielektrik sabitleriyle ters orantılıdır. Yani,

$$E \propto \frac{1}{f}$$

dir. Kablo dielektriği içerisinde herhangi bir yerde gaz dolu küçük bir boşluk bulunduğu takdirde, bunun dielektrik sabiti takriben 1 olduğundan, kablo izolasyon maddesinin dielektrik sabiti 8 ile gösterilecek olursa, bu gaz dolu boşlukdaki alan şiddeti, aynı yerde kablo izolasyon maddesi bulunması haline nazaran 8 kere daha büyük olacaktır. İcabında kurşun manto altında bulunan bir boşlukdaki alan şiddeti iletgen sathı üzerindeki alan şiddetinden büyük olabilir.

Gerilim artırılacak olursa, alan şiddeti boşluk içerisinde muayyen bir sının geçer geçmez iyonizasyon başlar. Boşluk içerisinde kalmış olan gaz iletgen olur. Dielektrik kayıplara ilâve olan ve gerilim arttıkça artan munzam bir kayıp meydana gelir. İyonizasyonu meydana getiren alan şiddeti gaz tazyiki ile oranlıdır. Gerilimin iyonizasyonu başlatan V_0 değerine kablonun iyonizasyon gerilimi denir. Gerilimin yükselmesi halinde kablonun muhtelif yerlerinde bulunan boşluklar.

büyüklük, durum ve şekillerine ve içlerinde hüküm süren gaz tazyiklerine göre birbiri arkasına iyonize olmaya başlarlar. Her boşluk içerisinde iyonizasyon akımı, alan şiddeti arttıkça, nihai bir değere yaklaşır ki, buna doyma değeri denir. Buna erişilmediği müddetçe iyonizasyonla enerji kaybı $V - V_0$ gerilim farkıyla artar.

$f \gg$
 $\gg cf$

ŞEKİL : 4

Şek. 4 de 3×10 kV luk 3×16 mm² lik bir fazı üzerindeki izolasyon kalınlığı 6 mm olan bir kablonun bir fazına ait kayıp açısı eğrisi gösterilmiştir. Diyagramda işaretlenen gerilimler faz - toprak gerilimleridir. Görülüyor ki bu eğri 9700 V da bir kırıklık göstermekte ve bu noktadan itibaren yukarı doğru bir istikamet almaktadır. Bu 9700 V kablo-nun iyonizasyon gerilimidir.

İyonize olan boşlukdaki deşarj, boşluk cıdanndaki kâğıt tabakalarında bir kömürleşme ve emdirme maddesinde oksidasyon meydana getirebilir. Bunun neticesinde kablo bu noktada arızalanabilir. Bundan dolayı mümkün mertbe boşluk teşekkülüne mani olmaya ve kablonun iyonizasyon gerilimini işletme geriliminin üzerinde -bulundurmaya çalışmak lâzımdır.

Fabrikasyon esnasında kablo dielektriği içerisinde boşluk, aşağıdaki sebeplerle meydana gelebilir:

1. Kablonun kurutulması ve emdirilmesi vakum içerisinde olur, absolut bir vakuma erişilmediği için kâğıt lifleri ve kâğıt tabakaları arasında küçük hava boşlukları kalabilir. Emdirme maddesi kâfi derecede ince değilse gene iyi emdirilmemiş fena bir kablo meydana gelir.

2. Kullanılan emdirme maddeleri ısı ile fazla miktarda genişleme özelliğini haizdirler. Emdirme maddesinin hacim genişleme katsayısı 1°C başına takriben 0,0007 ve emdirme temperaturü muhit üstü 110°C civarındadır. Buna göre emdirme esnasında emdirme maddesinin hacmi, bitmiş ve soğutulmuş kablodakinden takriben % 8 kadar bü-

yüktür. Böylece, soğutma esnasında, nisbeten küçük alan şiddetlerinde iyonize olmaya başlayan ince boşluklar meydana gelebilir.

3. Emdirme maddesindeki emdirme temperaturünde uçan bazı maddeler boşlukların teşekkülüne sebebiyet verebilirler.

4. Kurşun manto kâfi derecede sıkı geçirilmezse, kurşun manto ile iç kısım arasında boşluklar kalabilir.

Yüksek gerilim buvatlannda ek yerlerinin emdirilmiş kâğıtla sarılması da iletgene yakın bir sahada boşluk teşekkülüne mani olmak içindir. Bu yüzyılın başlarından itibaren bu usul kullanılmaya başlanmıştır. Daha

önceleri yüksek gerilim buvatlannda çok arıza olmasının, doldurma maddesinin elektrikî mukavemetinin kifayetsizliğinden ileri geldiği zannediliyordu. Ve bunun buvat içerisinde fazlar arasında mika levhaları konarak önlenilebileceği sanıldı. Fakat bu usulün muvaffakiyetsizlikle neticelenmesi üzerine, arızanın asıl sebebinin doldurma maddesinin ısı ile fazla genişlemesi olduğu anlaşıldı. Doldurma maddesiyle doldurulan buvatın dışarıdan içeriye doğru inkişaf eden soğumasının ekseriya en içteki kısımda, üetgen civarında boşlukların teşekkülüne sebep olduğu anlaşıldı.

Seri devreler ve sabit akım Regülatörlerinin tatbikatı

Yazan: Ayhan BEŞTEPE
Y Müh.

Hava Meydanları, büyük köprüler, cadeler ve ışık şiddetinin sabit olması istenilen muhtelif iş sahalarında seri lâmba devreleri kullanılır. Lâmbaların herhangi birinin bozulması neticesinde diğer tekmi lâmbaların sönmesi mahzurunu ortadan kaldırmak maksadıyla herbir lâmba için bir izolasyon transformatorü veya kontak kullanılır, öyleki, bir lâmbanın bozulması halinde akım, transformatorün primer sargısı üzerinden veya kontak üzerinden devresini tamamlar, diğer lâmbalar ışık vermekte devam ederler.

Seri devrelerin tatbikatına ait iki misal şekil 1 ve 2 de gösterilmiştir.

Seri devrelerde herbir lâmbadan geçen akım aynı olacağından bütün lâmbalar sabit bir ışık şiddeti vereceklerdir. Fakat, devredeki herhangi bir lâmbanın bozulması devreden geçen akımı değiştireceğinden, seri devreler üzerine sabit akım regülâtörleri ko-

nur. (Şekil: 3). Böylece devredeki akım daima sabit tutulmuş olur.

Seri Devrelerin Tatbikatına ait Hava Meydanlarından Bir Misal:

Uçuş pisti boyunca, lâmbalar beton kaideler üzerinde monte edilir. Lâmbalara ait döküm muhafazalı transformatorler lâmbalarla irtibat yapıldıktan sonra toprak altına gömülür. Trafolarla, (Meydanın muayyen yerlerinde tesis edilmiş kumanda hücreleri içindeki) Sabit akım regülâtörleri arasında tek iletkenli kauçuk izolasyonlu 3000 voltluk yeraltı kabloları üe irtibat yapılarak, seri devreler tesis edilir. Seri devrelere hücrelerden olduğu gibi kontrol kulesinden de kumanda edilebilir. Bu maksatla hücrelerle kontrol kulesi arasındaki irtibatlar yeraltı telefon tipi kablolarla yapılır. Herhangi bir arıza vukuunda bütün meydanın ışsız kalmasını bertaraf etmek için pist boyunca sı-

Şekil 2