
VILLANYSZERELŐ KÉPZÉS

2015

VILLAMOS GÉPEK 5.

SZINKRON GÉPEK

ÖSSZEÁLLÍTOTTA
NAGY LÁSZLÓ
MÉRNÖKTANÁR

Tartalomjegyzék

Szinkrongépek működési elve	3
Szinkrongépek felépítése	3
Szinkrongenerátor üresjárás mérése	4
Szinkrongenerátor rövidzárási mérése	4
Szinkrongép generátoros és motoros üzeme	5
Szinkrongépek üzemi állapotai	5
Szinkrongép nyomatéka	6
Szinkron gép hatásfoka	6
Szinkron generátor hálózatra kapcsolása	7
Szinkron motorok indítása	7
Szinkron gépek alkalmazása	8

Szinkrongépek működési elve

Homogén mágneses térben forgatott vezető keretben szinuszos lefolyású váltakozó feszültség indukálódik. Az indukált feszültség a vezető kerethez csatlakozó csúszógyűrűkön keresztül terhelhető. A gyakorlatban műszaki megfontolások alapján a szerkezeti egységek helyet cserélnek, azaz egyenárammal gerjesztett forgórész fluxusa az állórész tekercseiben váltakozó feszültséget indukál. Ez a kialakítás azzal az előnnyel jár, hogy a villamos energiát a csúszógyűrűk helyett fix kapcsokon lehet csatlakoztatni, és az állórészen nagyobb hely áll rendelkezésre a több kV-os feszültségű tekercsek szigetelésére. Mivel az indukált feszültség frekvenciája és a forgórész fordulatszáma között merev a kapcsolat, ezért ezeket a gépeket szinkrongépeknek nevezzük.

Szinkrongépek felépítése

Állórész vagy armatúra az örvényáramú és hiszterézis veszteség csökkentése érdekében, 0,35÷1 mm-es dinamó lemezekből összeállított hengeres test. A villamos gép armatúrájának azt a szerkezeti részt, tekercset nevezzük, amelyben a feszültség indukálódik, függetlenül attól, hogy az áll vagy forog. Az állórész belső palástján kialakított hornyokban helyezkedik el az állórész tekercselés, mely lehet egyfázisú vagy többfázisú, illetve egy vagy több póluspárú ($p = \frac{E}{D}$ póluspárok száma). Minden fázishoz tartozik egy tekercs, amely annyi felé van megosztva, amennyi a póluspárok száma. Több póluspár esetén a megosztott tekercsek feszültségnövelés céljából sorosan, áramnövelés céljából párhuzamosan köthetők. A szinkrongépek állórész tekercselése néhány kivételes esettől eltekintve, általában háromfázisú és teljesen megegyezik az aszinkrongépek állórészével. Az egyes fázisok tekercsei egymástól 120° -ban eltolva helyezkednek el. A forgórész kiképzése lehet hengeres vagy kiálló pólusú. A forgórésznek egyetlen tekercselése van és a gerjesztése egyenáramú. Mivel a forgórész nincs váltakozó átmágnesezésnek kitéve, ezért tömör vasból készülhet. Kisebb gépek hengeres forgórészei, gyártástechnikai okokból, lemezeltek. A gerjesztő áram szénkeféken és a tengelyre szerelt csúszógyűrűkön át jut a forgórészbe. A gerjesztő tekercs pólusszáma megegyezik az állórész tekercselés pólusszámával. A forgórész gerjesztő áramát a szinkron géppel közös tengelyre szerelt egyenáramú generátor (gerjesztőgép) vagy nagyteljesítményű vezérelt egyenirányító állíthatja elő.

Szinkron generátorok hajtógépei gőz-, vagy vízturbinák, Diesel-motorok ritkábban gázturbinák. A generátorok hajtógépek szerinti elnevezése is szokásos. Gőz-, vagy gázturbina hajtású gépekre turbógenerátor, a vízturbina hajtású gépekre a hidrogenerátor elnevezés használatos. A turbógenerátorok nagyobb fordulatszámmal (3000 1/min), egy póluspárú hengeres forgórésszel működnek. A hidrogenerátorok fordulatszáma alacsonyabb (1000 1/min),

forgórészük kiálló pólusú és több póluspárú.

Szinkrongenerátor üresjárási mérése

Üresjárásban az egyedül járó szinkrongenerátor armatúra kapcsai nyitottak, a forgórész

külső hajtógép (HG) szinkron fordulatszámmal forgatja. A pólusfluxust (Φ_p) a forgórész tekercsben folyó I_g egyenáram gerjeszti. A pólusfluxus az állórész tekercselésben U_p pólus feszültséget indukál. A szinkrongép n_0 fordulatszámmal forog,

melyet az $n_0 = 60 f / p$ összefüggés határoz meg. Az üresjárási jelleggörbe az állórész tekercselésében indukált feszültséget ábrázolja (U_1 - U_3) a gerjesztő áram (I_g) függvényében. Mivel állandó fordulatszám mellett az indukált feszültség a pólusfluxussal, a gerjesztőáram a gerjesztéssel arányos, az üresjárási jelleggörbe más léptékben a szinkrongép mágnesezési görbéje. A mérés folyamán az összetartozó feszültség és gerjesztőáram értékeket, a beállítható legnagyobb gerjesztéstől illetve (1,2 ÷ 1,3) U_n indukált feszültségtől lefelé, az áramot csökkentve kell felvenni. A vas hiszterézise miatt növekvő árammal mérve kisebb feszültség mérhető, mint csökkenő áram esetén. Az $I_g = 0$ gerjesztő áramnál adódó feszültséget, a remanens indukció hozza létre. A fordulatszám állandóságát tachométer generátorral (TG) lehet ellenőrizni. A méréshez hitelesített, pontosan ismert veszteségű egyenáramú hajtógépet kell használni. A hajtógép felvett teljesítményének és az ismert veszteségi teljesítménynek különbségét a szinkrongép veszi fel. Ez a teljesítmény fedezi a P_s súrlódási és P_v vasveszteséget, tehát: $P_0 = P_s + P_v$

Szinkrongenerátor rövidzárási mérése

A rövidzárási jelleggörbe a I_z zárlati armatúraáram és az I_g gerjesztőáram összefüggését mutatja be. A forgórész remanens indukciója miatt $I_g = 0$ gerjesztőáram esetén is indukálódik feszültség, ami az árammérőkkel rövidrezárt armatúrában I_{rem} áramot hozza létre. A mérés folyamán az összetartozó armatúraáram és gerjesztő áram értékeket

kell meghatározni, $I_g = 0$ -tól indulva $1,5I_{an}$ értékig. A mérési eredményt a kismértékű fordulatszám ingadozás

nem befolyásolja, de az n_0 -t a tachogenerátor segítségével célszerű állandó értéken tartani. A szinkrongép P_z rövidzárási vesztesége a hajtógép által felvett és a hajtógép ismert veszte-

ségének a különbségéből határozható meg. Ez a teljesítmény a P_t tekercs, a P_s súrlódási és a P_j járulékos veszteségekből áll, tehát: $P_z = P_t + P_s + P_j$

Szinkrongép generátoros és motoros üzeme

A forgórész Φ_p pólusfluxusa az armatúra vezetőiben U_p pólusfeszültséget indukál. Az armatúrában folyó I_a armatúra áram létrehozza a saját Φ_a armatúra fluxusát és az U_a armatúra ön-indukciós feszültséget. Az armatúra fluxus az armatúra áram irányától függően forgásirányban vagy azzal ellentétesen visszahat a pólus fluxusra. Ezt a visszahatást nevezzük armatúrareakciónak. A visszahatás eredményeként az U_k kapocsfeszültség az álló és forgórész fluxusok Φ_e eredőjével lesz arányos.

Ha az armatúra kapcsain a feszültség és áram iránya ellentétes, akkor a szinkron gép generátoros üzemben működik. Ha az armatúra kapcsain a feszültség és áram iránya azonos, akkor a szinkron gép motoros üzemben működik. A szinkron gép üzemét a pólusfeszültség és a kapocsfeszültség illetve a pólus fluxus és a forgó fluxus közötti ún. δ terhelési szög jellemzi. A terhelési szög generátoros üzemben pozitív, motoros üzemben negatív. Generátor üzemben a terhelő áram növelésének, motor üzemben a terhelő nyomaték növelésének határesetete a $\pm 90^\circ$ -os terhelési szög. A terhelés további növelésével a gép kiesik a szinkronból, generátor üzemben zárlat, motor üzemben leállás következik be.

Szinkrongépek üzemi állapotai

Egy önállóan dolgozó, üresen járó szinkron generátor kapocsfeszültsége a pólusfeszültséggel egyezik meg. Terheléskor kialakul az armatúra áram, megváltozhat a kapocsfeszültség nagysága és a frekvenciája is. A kapocsfeszültséget a gerjesztéssel, a frekvenciát a hajtógép fordulatszám változtatásával lehet az eredeti értékre visszaállítani. Merev hálózatra kapcsolt, tehát nem önállóan dolgozó szinkron gép kapocsfeszültsége kötött, azaz sem a hálózat feszültségét sem a frekvenciáját nem képes befolyásolni. A gép akkor dolgozik üresjárásban, ha a gerjesztéshez tartozó pólusfeszültség a hálózati feszültséggel azonos.

Mivel a két feszültség között nincs eltérés, ezért armatúra áram sincs. A kapocsfeszültség a gerjesztéstől függetlenül a merev hálózat miatt állandó. A pólusfeszültség a gerjesztés növelésekor megnő és a különbségi feszültség ($U_p > U_k$) a szinkron reaktancián (az állórész tekercselés és a szórt fluxusból származó induktivitások reaktanciája) áramot indít meg, melynek fázisa megelőzi a kapocsfeszültséget. A szinkron gép ilyenkor mágnesező áramot ad le a hálózat felé. A gerjesztés csökkentésekor a pólusfeszültség is lecsökken és a különbségi feszültség ($U_p < U_k$) szintén áramot indít meg, de a fázisa a kapocsfeszültségtől lemarad. A szinkron gép ilyenkor mágnesező áramot vesz fel. A mágnesező áramot termelő szinkrongépet túlgerjesztettnek, a mágnesező áramot fogyasztó szinkrongépet alulgerjesztettnek nevezzük. A gerjesztés növelésével csakis mágnesező áram leadására, a gerjesztés csökkentésével csakis mágnesező áram felvételére kényszeríthető a szinkron gép.

Szinkrongép nyomatéka

Ha eltekintünk a gép veszteségeitől, akkor a kapcsokon leadott vagy felvett teljesítmény egyenlő a gép mechanikai teljesítményével. Mivel a forgórész szögsebessége állandó a nyomaték arányos a mechanikai teljesítménnyel. Háromfázisú szinkron gép esetén a kapocsteljesítmény egy fázis teljesítményének háromszorosa:

$$P = 3 U_k I_a \cos \varphi$$

A nyomaték: $M = P / \omega_0$

Adott kapocsfeszültségnél és gerjesztésnél átvihető legnagyobb teljesítményt és nyomatékot billenő teljesítménynek illetve billenő nyomatéknak nevezzük. Az ábra egy névlegesen gerjesztett (nagyobb nyomatékot adó) és egy alul gerjesztett (a kisebb nyomatékot adó) jelleggörbét mutat be.

A nyomatékok kapcsolata levezetés nélkül:

$$M = M_b \sin \delta$$

A szinkron gép az ún. elméleti üresjárásban se nem vesz fel és se nem ad le nyomatékot. A billenő nyomaték a kapocsfeszültséggel egyenesen arányos. A hálózati feszültség csökkenésekor billenő nyomatékuk kevésbé csökken, mint az aszinkron motoroké. A billenő nyomaték a névleges nyomaték 1,8 ÷ 2,4-szerese.

Szinkron gép hatásfoka

A szinkron gép hatásfoka a leadott és felvett teljesítmények viszonya. A két teljesítmény közötti különbség a gépben fellépő veszteségekkel egyezik meg. A forgórészben P_s súrlódási és ventillációs, P_g gerjesztési azaz a gerjesztő tekercsben és az egyenáramú generátor-

ban keletkező veszteségek lépnek fel. Az állórészben P_v vasveszteség, P_t armatúra tekercs és P_j járulékos veszteségek állnak elő.

Generátoros üzemben a gép kapcsairól levehető villamos teljesítmény:

$$P_k = P_{\text{mech}} - P_{\text{veszt}}$$

A generátor hatásfoka: $\eta = P_k / (P_k + P_{\text{veszt}})$

A motoros üzemben a gép kapcsain felvett teljesítmény:

$$P_k = P_{\text{mech}} + P_{\text{veszt}}$$

A motor hatásfoka: $\eta = (P_k - P_{\text{veszt}}) / P_k$

A szinkrongépek hatásfoka 89 ÷ 98 %-os tartományban van.

Szinkron generátor hálózatra kapcsolása

A szinkron generátor hálózatra kapcsolásakor hajtógéppel szinkron fordulatra állítás, felgerjesztés, fázissorrend egyeztetés, kapocsfeszültség egyeztetés, fázishelyzet egyeztetés műveleteket kell elvégezni. Régebben a periódusszám és fázishelyzet egyezőségét szinkronozó lámpák segítségével ellenőrizték. A lámpákat a két rendszer fázis-, vagy vonali feszültségeire kötötték. Így különböző: világos-, sötét-, vagy vegyes kapcsolás volt kialakítható. Sötétre kapcsolás esetén akkor lehet a generátort a hálózatra kapcsolni, ha mindhárom lámpa kialszik. Manapság a frekvenciaegyezés és a fázisazonosság ellenőrzésére elektronikus eszközöket alkalmaznak. Önszinkronozásnál a közel szinkron fordulatszámú járó gépet gerjesztetlen állapotban, fojtótekerceken keresztül hálózatra kapcsolják, majd a gépet felgerjesztik, miáltal az a szinkronba ugrik. E módszer előnye, hogy a szinkronozás művelete - szemben a pontos szinkronozással - igen gyorsan végrehajtható. Hátránya, hogy a hálózatra kapcsolásnál jelentős áramlökés lép fel. Mindkét módszer automatizálható.

Szinkron motorok indítása

A szinkron motornak indítónyomatéka nincs. A motoros üzemhez a fogórészt először külső hajtógéppel szinkron fordulatra kell állítani, majd felgerjesztés után a motor képes nyomatékot leadni. A szinkron motorok aszinkron felfutással is indíthatók. Az ilyen gép forgórészét a gerjesztő tekercselésen kívül rövidrezárt kalickával is ellátják, amely az indítás alatt ugyanazt a szerepet tölti be, mint a rövidrezárt forgórészű indukciós motor forgórészkalickája. Hálózatra kapcsolás után az álló gép aszinkronmotorként indul és közel szinkron fordulatra gyorsul. A szinkron fordulatszám közelében, az eddig rövidrezárt gerjesztő tekercsek megkapják a gerjesztő áramot és a forgórész beáll a szinkron fordulatszámra.

Szinkron gépek alkalmazása

A szinkron generátorok a villamos energia előállítás gépei. A szinkron motorok elsősorban az állandó fordulatszámot igénylő hajtásokhoz használhatók, pl. regisztráló készülékek papírtovábbító mechanizmusának hajtása. A hajtások mellett nagyobb a jelentősége annak, hogy a túlgerjesztett szinkron motor mágnesező áramot ad le a hálózat felé, ezért fázisjavításra használható.
