

KISA DEVRE AÇMALARINDA KONTAKLARDAKİ GERİ DÖNEN GERİLİMLER

Nihat TATLAN
Y. Müh.

Kısa devrenin açılması esnasında zuhur eden geri dönen gerilim büyük bir mâna ifade eder. Bu gerilim mefhumundan, şalter kontakları arasında kısa devre akımı sönerken zuhur eden gerilim anlaşılmalıdır. Bu, işletme frekansım havi bir geri dönen gerilimle, bir de frekansı ve sönümü; akım devresi ve şalterin elektrik! karakteristiklerine bağlı bir titreşim geriliminden müteşekkildir. Bu titreşim geriliminin frekansı binlerce Hertz'ın üstüne yükseldiğini biliyoruz. Yüksek titreşim frekansı açmayı zorlaştırdığı ve şalterin açma kapasitesini düşürdüğü malûmdur. Zaten yüksek gerilim takat şalterlerinin açma kapasitesinde ölçek geri dönen gerilimin büyüklüğü ve geçiş zamanıdır. Bundan dolayı işletmede büyük takat şalterlerinin seçilmesi ve kullanılabilmesi için, burada hüküm sürebilecek kısa devre akımlarının ve geri dönen gerilimin bilinmesi lâzımdır.

Alternatif şebekelerde bir kutuplu bir kısa devre esnasında üç fazdaki akımlar aynı anda kesilmediğini biliyoruz. Şalterlerin ilk kesilen fazındaki akım, sıfırdan geçiş değerine çok yakındır. Diğer iki geç açan kutuplarında ise dörtte bir Peryot gecikmelidir. Burada ilk açan ve son açan kutuplardaki geri dönen gerilimler farklıdır. Bu gerilimlerin ve kısa devre akımlarının hesaplanması için şebekenin direkt ve sıfır (toprak) empedanslarının bilinmesi gerekir.

Şimdi muhtelif arıza halleri için geri dönen gerilim değerlerini hesapüyalım.

Üç fazlı kısa devre :

Bir üç fazlı kısa devrede kısa devre akımının değeri yıldız noktasının topraklama şekline bağlı değildir. O halde bu üç fazlı kısa devre ayrıyeten toprakla teması olsun veya olmasın :

Burada $E = \frac{E_y}{\sqrt{3}}$ faz gerilimi, Z_1 devrenin direkt empedansıdır. Şebekenin toplam empedansının şalter kutupları arasında ölçü-

len değeri Z_{top} . Toprakla temaslı bir üç fazlı kısa devrede (Şekil 1 a)

$$Z_{top} = Z_1 + \frac{Z_0/3}{Z_1 + Z_0/3}$$

a) Toprakla Temaslı
 $X_0 = 3X_r + X_1$

b) Toprakla Temassız
 $X_0 = \infty$

ŞEKİL 1.

JH Kutuplu Kısa Devre.

Burada Z_0 yıldız noktasıyla toprak arasındaki empedanstır. Bununla sıfır empedans arasındaki bağıntı:

$$Z_0 = 1/3 (Z_0 - Z_j)$$

Bundan faydalanarak:

$$1 + 2Z_0/Z_1$$

top

Buradan ilk açan kutuptaki geri dönen gerilim hesaplanır:

$$U_w = Z_{top} \cdot I_{kIII} \cdot \sqrt{3} \cdot E$$

Görülüyor ki her iki sıfır ve direkt empedanslar eşit iseler ($Z_0 = Z_1$) geri dönen gerilim faz genmine eşit oluyor. Eğriden de görüldüğü gibi $Z_0/Z_1 = 3$ ise iki gerilim arasındaki oran 1,28 ve $Z_0/Z_1 = 0,5$ ise bu oran 0,75 oluyor.

Toprakla temassız kısa devrede ise (Şekil 1 b) sıfır empedans ∞ değer aldığından devrenin toplam empedansı:

$$Z_{top} = \frac{Z}{2}$$

Buradan ilk açan kutuptaki geri dönen gerilim:

$$U = \frac{3}{2} E_y$$

olur. Yani faz geriliminin % 50 sidir. Bu gibi arızadaki geri dönen gerilime şebekenin yıldız noktasının izole edilmesi veya tam topraklanmasının hiçbir tesiri olmadığı anlaşılmış oluyor.

İki kutuplu kısa devre :

Burada neticeleri daha basitleştirmek için Reaktans değerlerini tercih edelim. Yukarıdaki hesap yollarımdan faydalanarak (Şekil 2)

Toprakla temaslı Toprakla temassız

ŞEKİL : 2 — iki. kutuplu kısa devre

$$X_{top} = X_1 + \frac{X_1 X_r}{X_1 + X_r}$$

$$U_w = \frac{1 + 2 \frac{X_1}{X_r} I}{2 + \frac{X_1}{X_r} I} \cdot K_Y$$

' Burada $X_0/X_1 = 3$ ise iki gerilim arasındaki oran 1,25 oluyor.

Toprakla temassız bir iki fazlı kısa devrede ise bu gerilim (Şekil 2 b)

$$U_w = \sqrt{3} E_Y$$

olduğu görülüyor. Zira burada X_n olduğunda $X_{top} = 2 X_1$ dir.

fcCKIL.3. I Kutuplu

Bir fazlı kısa devre :

Şekil 3 ten de görüldüğü gibi, bu halde geri dönen gerilim sıfır Reaktansın değerine tâbi değildir ve faz gerilimine eşittir.

$$I = \frac{E}{X_1 + X_r} = 2 + \frac{X_1}{X_r} I$$

Buradan

$$U_1 (X_1 + X_r) I = E_T$$

Şekil 3 teki eğriden aynı zamanda bir kutuplu ile üç kutuplu arasındaki münasebette çıkar. Meselâ sıfır reaktans direkt reaktansın üç misli ise bir kutuplu, üç kutuplu kısa devre akımının % 60 değerindedir. Buna karşılık sıfır reaktans direkt reaktanstan küçük ise bir kutuplu kısa devre akımı üç kutupludan büyük olur.

Titreşim gerilimi frekansı:

Geri donen gerilimin ikinci bileşeni yukarıda bahsedildiği gibi titreşim gerilimidir. Bu gerilimin frekans ve amplitüdü arıza sekline ve şebeke yıldız noktasının topraklanma şekline tabidir. Şekil 4 deki C_0 üere karşı kapasiteyi, C iletkenlerin karşılıklı kapasitesini g

gösterdiğine göre bir üç fazlı toprakla temaslı kısa devrede ilk açan kutuptaki titreşim geriliminin frekansı (Şekil 4 a)

Toplam endüktans; L, in seri ye $L/2$ ile L in paralel bağlanmasından :

«Uwre»ie 1iire\$ım <jr«'İlim

$$L_{top} = L \frac{L_1 + L_2}{L_1 L_2} + C_0$$
 Toplam kapasite ise toprak kapasitesi ile çift karşıt kapasitenin paralel montajından :

$$C_{top} = C_0 + 2C_e$$

Bu değerlerden frekans :

$$f = \frac{1}{2\pi \sqrt{L_{top} C_{top}}}$$

Toprak temassız üç kutuplu kısa devrede ise (Şekil 4 b)

$$L'_{top} = \frac{L}{2}$$

$$C'_{top} = C_0 + 2C_e$$

ve bunların yardımıyla :

$$f_2 = \frac{1}{2\pi \sqrt{L'_{top} C'_{top}}}$$

Bu iki frekans oranı:

$$\frac{f_1}{f_2} = \frac{\sqrt{1 + 3 \frac{C_0}{C_e}}}{\sqrt{1 + 2 \frac{C_0}{C_e}}}$$

Bu değerin sıfır sistem reaktansına göre değişimi Şekil 4 deki eğride verilmiştir. Eğer sıfır sistem reaktansı direkt sistem reaktansından büyük ise toprakla temassız bir aradaki titreşim frekansı toprakla temassızda daha küçüktür. Küçük toprak reaktansında ise bunun tersi varittir. Pratikte fark pek büyük olmadığı ve $\pm 15\%$ değerinde bir saha içinde kaldığı görülmüştür.

Genişletilmiş, yenileştirilmiş şebekelerde geri dönen gerilim değerlerini hesap metotlarıyla belirtme imkân yoktur. Zaten işletmeyi inkıtaa uğratmamak gayesiyle kısa devre deneyleri ve ölçmelerde nadiren yapılır. Bu gibi hallerde modeller üzerinde Osilografik metodlardan faydalanılır.

YAZI ÜCRETLERİ

Yazının Cinsi	Mecmua Sayfası ücreti
a) İlmî telif makale	25 T. L.
b) İlmî tercüme makale	20 »
c) Plân, proje ve tesislerin tanıtılması	15 »
d) Fenni mevzuat ve neşriyatın tanıtılması ve kintığı Havadisler	15
e) Mecmuamıza gönderilen 10 yazıların orijinal olması icabettmektedir. Evvelce başka yerde neşredilmiş yazılar, bu durumları belirtilmek suretiyle mecmuamıza gönderildiği takdirde yukarıda yazılı ücretlerin yansı ödenir. Aksi halde ücret ödenmez.	

Paris Elektrik Sergisi

Zeki TURGAY
Y Müh.

Bu y Fransız elektrik endstrisi ile ilgili olarak Paris'te byk bir sergi aılacaktır. Hem bilmum elektrik malzemesi imalatına ve hem de elektriđin muhtelif tatbikatına alt olarak Fransa'da en son varılmıř olan terakkiyatı gsterecek olan ve ELECTRAMA adı verilmiř bulunan bu sergi, aynı zamanda Fransız Mill Endstri ve Teknik Merkezinin kuřat resmini teřkil edecek ve 12 Haziran'dan 28 Haziran'a kadar srecektir.

Serginin teřhir edileceđi bina, Paris'teki Louvre Sarayını ve Zafer Abidesini Terrasse de Saint - Germain ile birleřtiren geniř yol zerinde kurulmuřtur. Binanın projeleri Camelot, Zehrfuss ve Mailly isimli  tanınmıř Fransız mimarı tarafından yapılmıřtır. Bina'nın, birbirinden 218 er metre mesafeli sadece  ayak zerine istinat eden 75 metre ykseklikte ve yzlm 27.000 metre kare tu-

tan bir kubbesi vardır. Beř katı ihtiya eden binanın katlan mecmuu 100000 metre kare olup faydalı saha 75.000 metre karedir. Eserin Gerekleřtirilmesi iin lzumlu ett 5 sene srmř, 35.000 metre kp beton, 2.500 tonluk profil eliđi, 10.000 metre kare cama ihtiya olmuř ve borularının uzunluđu 400.000 metre tutan iskele kurulmuřtur.

Fransa'da ilk defa aılmakta olan, Dnya zerinde bir akis yapacađı ve meslektařlarımız iin de ok enteresan olacađı tahmin edilen bu sergi hakkında ařađıda kısaca bilgi vereceđiz.

Sergide teřhir edilecek konular iki byk kısma blnebilir:

I — Elektrik Malzemesi imalatı:

Fransa'da elektrik sanayii sahasında alıřan teřetbslerden 1.800 nn mamulleri bu

Sergi binası