

Mitoitus (versio 1-1-6) ohjelman esittely

Mitoitus ohjelma on Microsoft Excel ohjelmalla tehty laskentasovellus. Ohjelmat toimitetaan @Microsoft Office Excel 2007 XML-pohjaisessa, makroja sisältävässä tiedostoformaattissa (. XLSM). Jos sinulla on käytössä vanhempi versio Excel ohjelmasta, ilmoita siitä tilauksen yhteydessä.

Viereinen kuva esittää laskettavaa verkkoa.

Mitoitus ohjelmalla lasketaan seuraavia sähköverkon mitoituksessa tarvittavaa asioita:

- Tarkistaa että vikaantuneen piirin poiskytkentä tapahtuu asennusmääräysten mukaisessa ajassa.
- Laskea valittujen ryhmä- ja liitäntäkaapelien lyhytaikaisen virtakestävyuden (termisen oikosulkukestävyuden) ja oikosulkusuojan läpi päästämään I^2t arvon. Ohjelma ilmoittaa, jos oikosulkusuojan läpi päästämä I^2t arvo on suurempi kuin kaapeli sallii.
- Laskea eri keskustasojen maksimi ja minimi oikosulkuvirrat, keskusmitoituksia ja suojien asettelua varten. Oikosulkulaskennassa huomioidaan myös moottorien syöttämä oikosulkuvirta.
- Laskea keskuksien ja kaapelien jännite alenemat, annetuilla kuormitusvirroilla.
- Määrittää kaapelin sallittu kuormitusvirran I_z ”ilmassa”, annetulla korjauskertoimella.
- Ohjelma ilmoittaa sallitun kuormitusvirran I_z perusteella suurimman sallitun (gG-luokan) sulakkeen ylikuormitussuojana.
- Ohjelma laskee vertailuarvon vikavirtatesterin tulokselle, L-PE ja L-L (L-N) piireille.
- Ohjelma laskee piirin PE johtimen ja PE+L johtimen resistanssin. Arvoja voidaan käyttää PE johtimen jatkuvuusmittauksen vertailuun.
- Ohjatun esimerkin avulla voi myös mitoittaa verkkoa jota generaattori syöttää tai verkkoa jossa muuntaja ja generaattori syöttävät rinnan verkkoa.
- Ohjatun esimerkin avulla tarkistaa kaapelin sallitun kuormitettavuuden jaksottaisessa kuormassa. Esimerkkinä on taajuusmuuttaja kaapelien mitoitus.
- Ohjatun esimerkin avulla laskea oikosulkumoottorin käynnistysaika, kun se kytketään suoraan verkkoon.

TULOS sivulla on myös osiot, jossa voidaan tehdä seuraavia laskentoja:

- Tarkistaa kahden peräkkäisen (rajatut valmistajat) sulakkeen selektiivisyyden.
- Tarkistaa mihin arvoon (rajatut valmistajat) sulake rajoittaa oikosulkuvirran.
- Ohjelmalla voi laskea lammppuryhmän ”viimeisen lampun” jännitteen aleneman.
- Ohjelmalla voi laskea ja summata kuormitusvirtoja.
- Ohjelma laskee resistanssin ja reaktanssin, kun tunnetaan impedanssi ja kulma.
- Ohjelma laskee impedanssin ja kulman, kun tunnetaan resistanssi ja reaktanssi
- Ohjelma laskee reaktanssin, kun tunnetaan induktanssi ja päinvastoin laskee induktanssin kun tunnetaan reaktanssi.
- Ohjelmalla voi muuntaa resistanssin eri lämpötiloihin.
- Ohjelmalla voi tarkastella miten kuormitusvirran muutokset vaikuttavat kaapelin lämpötilaan.
- Ohjelmalla voi määrittää sallitun termisen oikosulkuvirran ajalla t.
- Ohjelmalla voi laskea muuntajan kytkentävirtasysäyksen.
- Ohjelmalla voi laskea moottorin käynnistyksessä aiheutuvan jännitteen aleneman.

Sähköverkon mitoitusta joudutaan usein suorittamaan niin aikaisessa projektin vaiheessa, että kaikkia komponentti arvoja ei tunneta. Ohjelma antaa oletusarvon kaikille parametreille jolle se on mahdollista. Oletusarvoina käytetään laitteiden tavanomaisia teknisiä arvoja. Oletusarvolla lasketaan siinä tapauksessa, että tulossivulla ei ole annettu muuta arvoa. Suurin osa oletusarvoista voidaan muuttaa OLETUS sivulla.

Tärkeä osa MITOITUS ohjelmaa on käyttöopas (64 sivua + esimerkit n. 60 sivua). Käyttöoppaassa selvitetään, paitsi ohjelman käyttöä, myös laskentaan liittyvät sähkötekniset perusteet kuten kaavat jne. Esimerkkien avulla opit helposti ohjelman käytön. Kolme esimerkkiä on tehty Excel tiedostoina joka mahdollista tukilaskentaa.

Ohjelmalla ei luonnollisesti voi korvata sähkötekniistä perusosaamista. Mutta kun helppokäyttöisellä ohjelmalla (tai oikeammin sovelluksella) voi suorittaa herkkyytarkastelua, syventyy käyttäjän arkipäiväinen käytännön sähkötekniinen osaaminen. Muuttamalla yhtä arvoa huomaat heti miten se vaikuttaa sähköverkon muihin arvoihin.

Käyttöliittymä sivuille ja OLETUS sivulle voit valita kaksi kieltä Suomen tai Ruotsin kielen. Ohjelmassa on valmius myös kolmannelle vapaavalintaiselle kielelle. Lisäkielen käyttö edellyttää käännöstyön tekemistä. Käyttöopas esimerkkeineen ja OHJE sivut ovat Suomenkielisiä.

Tuolos_2 sivun muuntajat ja verkko voi olla yksi tai kolmivaiheinen. Pääkeskuksille PK1 ja PK2 voidaan laskennan perustiedoiksi myös antaa oikosulkuimpedanssi tai rajatusti myös oikosulkuvirta.

Kaapelityyppejä on valittavissa: MCMK, AMCMK, MMJ E, MK A ja AMKA.

Keskuksien oikosulkuvirrat lasketaan IEC 60909 sääntöjen mukaan.

TN verkon vikavirrat lasketaan symmetrisillä komponenteilla. IT verkko lasketaan kaksoismaasulussa, joka tapahtuu kahdessa samanlaisessa piirissä. Vikavirrat kulkevat PE johtimia pitkin.

Seuraavilla sivuilla esitetään käyttöliittymän kuvat, pieni ote käyttöoppaasta ja esimerkistä jossa generaattori syöttää verkkoa.

Sulakkeen virranrajoitus ja selektiivisyys

400 V 50 Hz

Verkon nimellisjännite 400 V

Sulake ABB OFAF_H gG, 500 V
In 500 A

Sulamisenergia I^2t 800000 A²s
Kokonaisenergia I^2t 1665106 A²s

Ehdollinen oikosulkukestoisuus:
Oikosulkuvirta Max Ik3+MOT rajoittuu arvoon: 20,5 kA
Sysäys-oikosulkuvirta Max is rajoittuu arvoon: 45,7 kA

Sulake on selektiivinen toiminta-ajoille < 0,1s
Sulake on selektiivinen toiminta-ajoille ≥ 0,1s

Sulake ABB OFAA_GG gG 690 V
In 250 A

Sulamisenergia I^2t 240000 A²s
Kokonaisenergia I^2t 446386 A²s

Valaisinryhmän jännitteen alenema

400 / 231 V 50 Hz

Verkko 3-vaiheverkko TN-S

Vaihejännite 231 V

Johto ensimmäiselle rasialle MCMK 2,5

Pituus 100 m k= 0,69

Valaisimien välinen johto MCMK 1,5

Valaisimien välinen etäisyys 20 m k= 0,69

1-vaihe valaisimien lukumäärä 5 kpl

Yhden valaisimen virta/cosφ 2 A 0,8

Maks. sulake ylikuormitusuojana In = 6 A

Σ maksimi vaihevirta = 4 A
Johto ensimmäiselle rasialle Iz = 18 A
Valaisimien välinen johto Iz = 13 A

Jännitteen alenema, viimeinen valaisin 9,91
Vaihejännitteen alenema V 4,29
Vaihejännitteen alenema %

Laske virta

1-vaihe verkko

Jännite	400 V
Teho	55 kW
Cosφ	0,86
Hyötysuhde	0,92
Käyttökerroin	1
Tulos	174 A

Virta	Cosφ
200 A	1,00
300 A	0,80
1 A	0,50
1 A	0,50
1 A	0,50
Σ 478 A	0,92

Impedanssi, resistanssi ja reaktanssi

Impedanssi	7,4 mΩ	82,3 °
Resistanssi ja reaktanssi	407,8 mΩ	36,382 mΩ

R =	1,0 mΩ	X =	7,3 mΩ
Z =	409,4 mΩ		5,1 °

Induktanssi ja reaktanssi

Taajuus	50 Hz
Induktanssi	0,260 mH/km
Reaktanssi	0,003 Ω/km

Reaktanssi	0,082 Ω/km
Induktanssi	0,010 mH/km

Resistanssin muuntaminen eri lämpötilaan.

Lämpötilakerroin	Kupari	0,00393 Ω/°C
Resistanssi / lämpötila	0,2511 mΩ	160 °C
Uusi lämpötila	20 °C	

Resistanssi uudessa lämpötilassa 20 °C	R = 0,162 mΩ
--	--------------

Kuormitusvirran vaikutus johdon käyttölämpötilaan

Kuormitettavuus Iz	375 A	
T ympäristö / T käyttölämp.	25 °C	65 °C
Uudella käyttölämpötilalla	60 °C	
Uudella kuormitusvirralla	110 A	

on sallittu kuormitusvirta Iz = 401 A
on käyttölämpötila = 28 °C

Sallittu oikosulkuvirta ajalla t

Oikosulkuvirta ja aika	1 kA	5 s
Ajalla t =	1 s	

on sallittu oikosulkuvirta noin **2,24 kA**

Ols-Consult Oy

Muuntajan kytkentävirtasäyksen laskenta

Muuntajan ensiöpuolen nimellisvirta I_n 17,5 A
 Kytkevävirta I_s / nimellisvirta I_n 20
 Kytkevävirran aikavakio t_i 0,2 s
 Aika jossa kytkevävirta saavuttaa maksimi arvon 0,005 s

Maksimi kytkevävirta, rms arvo 241 A

Öljymuuntajat tyypillisiä arvoja			Valuhartsimuuntajat tyypillisiä arvoja		
S kVA	ki	t_i s	S kVA	ki	t_i s
50	15	0,10	200	10,5	0,15
100	14	0,15	250	10,5	0,18
160	12	0,20	315	10,0	0,20
250	12	0,22	400-500	10,0	0,25
400	12	0,25	630	10,0	0,26
630	11	0,30	800-1000	10,0	0,30
1000	10	0,35	1250	10,0	0,35
1600	9	0,40	1600	10,0	0,40
2000	8	0,45	2000	9,5	0,40

Pienet muuntajat $ki = 12 \dots 20 \times I_n$

JÄNNITTEEN ALENEMA MOOTTORIN KÄYNNISTYKSESSÄ

LASKENNAN TULOS

Väljänniteverkko 10,5 kV
 Min. 3-vaihe oikosulkuvirta 16,99 kA

3-vaihemuuntaja 1 2000 kVA
 Toisiojännite 420 V
 Oikosulkuimped. uk (Zk) 6 %

Liitäntä keskukseseen Kiskosilta AI 2500 A

Pääkeskus
 Kuormitusvirta ja cos 0 A
Syöttävä johto

Keskus
 Kuormitusvirta ja cos 0 A
Syöttävä johto

Keskus
 Kuormitusvirta ja cos 0 A
Syöttävä johto

Moottorikeskus
 Kuormitusvirta ja cos 0 A

Moottorikaapeli MCMK 16
 Eristys / Kerroin PVC $k = 0,64$
 Pituus 50 m $I_z = 85$ A

Moottori Teho 30 kW
 Nimellisjännite 400 V Oletusarvot
 Nimellisvirta A 58
 Käynnistysvirta $U=100\%$ A 403
 Käynnistysvirran $\cos\phi$ 0,5
 Nimellisvirran $\cos\phi$ 0,84

Jännitteen alenema 8 V
 10,5 kV 0,08 %

Jännitteen alenema 4,3 V
 420 V 1,02 %

Jännitteen alenema 4,3 V
 420 V 1,02 %

Jännitteen alenema 4,3 V
 420 V 1,02 %

Jännitteen alenema 4,3 V
 420 V 1,02 %

Moottorikaapelin maksimi pituus

Sallittu jännitteen alenema % 15 **OK!**

Pituuden iterointi **Iteration**

Kaapelin du käynnistyksessä 6,65 %
 Kaapelin du käytössä 1,5 %

Jännitteen alenema 33,7 V
 3,41 %

Todellinen käynnistysvirta 391 A

Käynn.momentti / Nimell.käynn.momentti **0,93**

SYÖTTÄVÄN MUUNTAJAN JÄLKEINEN VÄLIMUUNTAJA

LÄHTÖTIEDOT

Oletusarvot

LASKENNAN TULOS

Ryhmäkeskus 1 (TULOS)

Muuntajan syöttökaapeli MCMK 95 PE50
 Pituus 5 m k= 0,8
 Maks. sulake ylikuormitussuojana In = 160 A

Välimuuntaja 1

3-vaiheinen
 Teho KVA 140
 Ensio ja toisio jännite 420 V 420 V Dyn11
 Oikosulkuimpedanssi % 4,1
 Kuormitushäviöt kW 3,4

Keskuksen PK2 1-vaihe impedanssi

Muuntaja syöttää

Liitäntä keskukseseen

MCMK 95 PE50
 Pituus 10 m k= 0,8
 Maks. sulake ylikuormitussuojana In = 160 A

Maadoitusjärjestelmä TN Suoraan maadoit. järjestelmä
 Verkon nimellijännite V 400

Pääkeskus 2

Muotoorikuorma kW 0 A
 Muu kuormitusvirta ja cos A 1

Syöttävät johto

AMCMK 70 PE21
 Pituus 60 m k= 0,69
 Maks. sulake ylikuormitussuojana In = 80 A

Keskus

Kuormitusvirta ja cos A 1

Syöttävät johto

MCMK 70 PE35
 Pituus m k= 0,69
 Maks. sulake ylikuormitussuojana In = 125 A

Ryhmäkeskus RK2

Oikosulkusuoja
 Johdonsuojakatkaisija B
 Poiskytkentäaika 0,2 s In 10 A
 Ir / I> aika ja virtakerroin 8 s 5xIn

Ryhmäjohto

MCMK 2,5 PE2,5
 Pituus 86 m k= 0,69
 Maks. sulake ylikuormitussuojana In = 10 A

Liitäntäjohto

MCMK 2,5 PE2,5
 Pituus m k= 0,69
 Maks. sulake ylikuormitussuojana In = 10 A

Kuormitusvirta ja cos A 0,8

Max Ik3 = 3,3 kA
 Max Ik3 +MOT = 3,3 kA
 Max Is = 5,2 kA
 Min Ik3 = 2,67 kA
 Min Ik2 = 2,32 kA
 max 3,5 kA Min Ik1 = 2,82 kA
 Max Ik3 = 2,58 kA
 Max Ik3 +MOT = 2,58 kA
 Max Is = 3,9 kA
 Min Ik3 = 1,89 kA
 Min Ik2 = 1,63 kA
 max 1,8 kA Min Ik1 = 1,18 kA
 Max Ik3 = 2,58 kA
 Max Ik3 +MOT = 2,58 kA
 Max Is = 3,9 kA
 Min Ik3 = 1,89 kA
 Min Ik2 = 1,63 kA
 max 1,8 kA Min Ik1 = 1,18 kA
 Laukaisuvirta I< 50,0 A
 Pienin vikavirta L-PE TN 97,2 A
 Pienin vikavirta L-L TN 165,9 A
 Pienin 3-vaihe vikavirta TN 191,5 A
 Vertailuarvot mittaukselle
 Ik L-PE 160 A
 Ik L-L 275 A
 PE:n jatkuvuusmittaus
 R, PE = 649 mΩ
 R, PE+L = 1297 mΩ

Ols-Consult Oy	
----------------	--

KAKSI VÄLIMUUNTAJAA SARJASSA SYÖTTÄVÄN MUUNTAJAN KANSSA

LÄHTÖTIEDOT

Oletusarvot

LASKENNAN TULOS

Ryhmäkeskus RK2

Muuntajan syöttökaapeli **MK A** 4 PE4
 Pituus 5 m k= 0,8
 Maks. sulake ylikuormitussuojana In = 20 A

Välimuuntaja 2

1-vaiheinen
 Teho kVA 10
 Ensio ja toisio jännite 400 V 240 V
 Oikosulkuiмпedanssi % 2,9
 Kuormitushäviöt kW 0,255

Liitäntä keskukseen

MK A 10 PE10
 Pituus 0 m k= 1
 Maks. sulake ylikuormitussuojana In = 35 A

Maadoitusjärjestelmä **TN** Suoraan maadoit. järjestelmä
 Verkon nimellisjännite V 229

Pääkeskus 3

Kuormitusvirta ja cos A 1

Max Ik1 L-N = 1,02 kA
 Max Ik1 L-Pe = 1,02 kA
 Max is = 1,48 kA
 Min Ik1 L-N = 0,77 kA
 Min Ik1 L-Pe = 0,77 kA

Syöttävät johto

MCMK 16 PE16
 Pituus m k= 0,69
 Maks. sulake ylikuormitussuojana In = 50 A

max 0 kA

Keskus

Syöttävät johto

MCMK 16 PE16
 Pituus m k= 0,69
 Maks. sulake ylikuormitussuojana In = 50 A

max 0 kA

Ryhmäkeskus RK3

Oikosulkusuoja

Johdonsuojakatkaisija C
 Poiskytkentäaika 0,2 s In 10 A
 Ir / I> aika ja virtakerroin 2 s 10xIn

max 0 kA

Laukaisuvirta I< **100,0 A**
 Pienin vikavirta L-PE TN **100,0 A**

Ryhmäjohto

MMJE 1,5 PE1,5
 Pituus **46,6 m** k= 0,69
 Maks. sulake ylikuormitussuojana In = 6 A

L-PE ↔ Pituus Iteration

Ryhmäjohtojen lyhytaikainen virtakestoisuus

Liitäntäjohto

MMJE 2,5 PE2,5
 Pituus m k= 0,69
 Maks. sulake ylikuormitussuojana In = 10 A
 Kuormitusvirta ja cos A 0,8

Vertailuarvot mittaukselle
 Ik L-PE 165 A

PE:n jatkuvuusmittaus
 R, PE = 575 mΩ
 R, PE+L = 1149 mΩ

Ols-Consult Oy	
----------------	--

Otteita Käyttöoppaasta

Oikosulkuvirta muodostuu vaihtovirta- ja tasavirtakomponentista. Vaihtovirtakomponentti pienenee alkuarvosta I''_k muutosarvoon kautta pysyvään arvoon I_k . Vaimenevan tasavirtakomponentin suuruus on riippuvainen verkon R/X suhteesta.

Kuva esittää oikosulkuvirtaa, kun ollaan ”kaukana generaattorista”.

Kuva esittää oikosulkuvirtaa, kun ollaan ”lähellä generaattoria”.

I''_k on alkuoikosulkuvirta (prospektiivinen oikosulkuvirta)

i_p on sysäsoikosulkuvirta (oikosulkuvirran huippuarvo)

$i_{d.c.}$ on oikosulkuvirran tasavirtakomponentti

A on tasavirtakomponentin alkuarvo

I_k on oikosulkuvirran pysyvä arvo

Kun ollaan ”kaukana generaattorista”, on alkuoikosulkuvirta I''_k samansuuruinen kuin oikosulkuvirran pysyvä arvo I_k . Vastaavasti ”lähellä generaattoria” on oikosulun loppuarvo I_k aina pienempi kuin alkuoikosulkuvirta I''_k .

IEC määrittelee, että ollaan ”lähellä” generaattoria, kun vähintään yksi synkronikone syöttää verkkoa. Synkronikoneen tulee kehittää oikosulkuvirta, joka on kaksi kertaa suurempi kuin koneen nimellisvirta. Lisäksi ollaan lähellä moottoreita (generaattoria) jos asynkronikoneet kehittää yli 5 % alkuoikosulkuvirrasta ilman moottoreita. [Ensimmäistä määritelmää ei käytetä ohjelman laskennoissa. Asynkronimoottorit \(oikosulkumoottorit\) huomioidaan yllä olevan määritelmän mukaisesti.](#)

IEC 60909 määrittelee että oikosulku tapahtuu ”kaukana generaattorista” kun verkon oikosulkureaktanssi on suurempi tai yhtä suuri kuin kaksi kertaa syöttävän verkon reaktanssi. Pienjänniteverkossa ollaan pääsääntöisesti kaukana generaattorista.

Kolmivaiheinen alkuoikosulkuvirta lasketaan kaavalla:

$$I_{k3}'' = \frac{cU_n}{\sqrt{3} \cdot Z_k}$$

jossa:

I_{k3}'' on kolmivaiheinen oikosulkuvirta

c on jännitekerroin

U_n on nimellisjännite (pääjännite)

Z_k on piirin oikosulkuimpedanssi. $Z_k = R_k + jX_k$

4.3.5 Nollaimpedanssi

Kolmivaihejohdon tarkka nollaimpedanssi voidaan vaan saada vain mittaamalla valmis asennus.

U_0 on mittausjännite

I_{mit} on mittausvirta. $I_0 = 1/3 I_{mit}$ (yhden vaiheen virta)

φ_0 on vaihekulma

Nollaimpedanssi voidaan mittaustuloksen perusteella laskea kaavoilla:

$$Z_0 = \frac{U_0}{I_0} \quad R_0 + jX_0 = \frac{U_0}{I_0} (\cos \varphi_0 + j \sin \varphi_0)$$

Jos nollavirran voidaan olettaa kulkevan vain pe johtimessa, on nollaimpedanssin resistanssi:

$R_0 = R_v + 3xR_{pe}$ jossa R_v on vaihe- ja R_{pe} pe-johtimen resistanssi. Katso kuva yllä.

Jos nollavirta pääsee kulkemaan ulkopuolisia reittejä pitkin, on R_0 pienempi. Oletamme että nollavirta kulkee ainoastaan pe johtimessa.

4.3.6 Rinnakkaiset johdot

Kun kaksi johtoa kytketään rinnan, on pahin vikapaikka johdon kuormituksen puoleisessa päässä. Kun johtoja kytketään useampi rinnan, ei ongelmallisin kohta enää ole johdon päässä. Ohjelma huomioi tämän ja laskee kolme tai useamman kaapelin rinnankytkennän alla olevien sääntöjen mukaan.

Kun käytetään yhteistä suojaa (sulaketta tai katkaisijaa), on epäedullisin vikapaikka alla olevan kuvioiden mukaisija:

TN verkko 1-vaihevika

Impedanssit lasketaan kaavoilla:
(Syöttävissä johdoissa näitä kaavoja ei käytetä. Yhden kaapelin impedanssi jaetaan rinnakkaisten kaapelien lukumäärillä)

$$Z_L = \frac{n}{4(n-1)} \cdot z_L \cdot L$$

A. IT verkko 2-vaihevika omassa kaapeliryhmässä

$$Z_L = \frac{2n}{(2n-1)^2} \cdot L \cdot (n \cdot z_f + (n-1) \cdot z_g)$$

B. IT verkko 2-vaihevika kahdessa kaapeliryhmässä

$$Z_L = \frac{n}{2(n-1)} \cdot L \cdot z_L$$

jossa:

z_L on yhden kaapelin impedanssi /

z_f on vaihejohtimen impedanssi /

z_g on Pe johtimen impedanssi / pituusyksikkö

$$y = \frac{n}{2(n-1)} \cdot L$$

jossa:

n on rinnakkaisten kaapelien lukumäärä

L on kaapelisiteen koko pituus

ja y on etäisyys syöttävästä pisteestä vikapaikkaan.

Otteita Käyttöoppaan esimerkistä 3.8 Generaattori

GENERAATTORIN TIEDOT			
Generaattori	Stamford HCI634H Winding 312		
Teho (reaktanssiarvot)	910 kVA	In (A)	Kielen valinta
Taajuus	50 Hz	1313	Suomi
Jännite	400 V	sin	
cos	0,8	0,6	
Pitkittäinen tahtireaktanssi Xd	2,7		
Pitkittäisreaktanssi X'd	0,23		
Pitkittäinen alkureaktanssi X''d	0,16	0,0281 ohm	
Vastareaktanssi X2	0,18	0,0316 ohm	
Nollareaktanssi Xo	0,03	0,0053 ohm	
Pitkittäinen muutosaikavakio T'd	0,185 s		
Poikittainen alkumuutosaikavakio T''d	0,025 s		
Jatkuva oikosulkuvirta (A) Ik	3300	0,0654 ohm	
Kerroin (jännite)	1,07		
Kerroin (Ik3)	1	3531 A	Suurin arvo
Maks.kesto aika (Ik3) s	10	125 kA ² s	156 kA ² s
Kerroin (Ik2)	1,5	5297 A	
Maks.kesto aika (Ik2) s	5	140 kA ² s	
Kerroin (Ik1)	2,5	8828 A vain TN verkossa	
Maks.kesto aika (Ik1) s	2	156 kA ² s	Impedansseista lasketut arvot
Symm. alkuoikosulkuvirta I''k3sym	7,8	8,3 kA I''k3sym	8,15 kA
Asym alkuoikosulkuvirta I''k3asym	15	16,1 kA I''k3asym	16,30 kA

Kaavio piirretään yllä annetuilla arvoilla synkronikoneen peruskaavalla jättämällä osat IV ja V pois. (kts. 3.8.3)

Aktivoi kaavio ja mene tulostuksen esikatseluun, niin saat kaaviosta tarkemman kuvan.

Työkalu löytyy (Excel 2013):

[Tiedosto / Asetukset](#)

[Pikatyökalurivi tai](#)

[Muokkaa valintanauhaa](#)

[Kaikki komennot](#)

[Esikatselu koko näytössä](#)

3.8.2 Generaattori ja muuntaja syöttävät rinnan verkkoa.

Varavoimakoneiden kytkentä pääkeskukseen voi olla järjestetty niin että generaattori ja verkko (muuntaja) ei ole samanaikaisesti liitettynä keskukseseen tai niin että varavoimakone kytketään verkon kanssa rinnan koekäytön ajaksi. Vaikka koekäyttöaika on lyhyt on suositeltavaa että myös tämä ajotapa huomioidaan laitteiden mitoituksessa.

Tavallisesti on generaattori piirissä kaksi katkaisijaa. Generaattori katkaisija joka sijaitsee varavoimakoneen välittömässä läheisyydessä (puuttuu kuvasta) ja toinen katkaisija keskuksessa.

Liitäntöjen nimellisvirta määräytyy generaattorin ja muuntajan nimellisvirroista. Keskuksen nimellisvirran vertailuarvona on se virta joka on suurempi yllämainituista. Kun generaattoria koeajetaan säädetään generaattoria kuormitussäädöllä. Tällöin muuntajan kuormitus vastaavasti pienenee.

Muuntaja ja generaattori syöttää rinnan pääkeskusta

Maadoitusjärjestelmä

IT

Maasta erotettu järjestelmä

PK 1 impedanssi kun valittu muuntaja syöttää

PK1 vaiheimpedanssi 10,8 mΩ kulma 78,1 ° Rv = 2,227 m-ohm Xv = 10,568 m-ohm

Laskennan tulos

Generaattori + muuntaja, reaktanssi

Rv 20 °C = 1,54 m-ohm R/X= 0,197
Xv = 7,84 m-ohm κ = 1,56

Generaatt. + muuntaja, jatkuva oikosulkuvirta

Rv 20 °C = 1,74 m-ohm R/X= 0,191
Xv = 9,13 m-ohm κ = 1,57

Otteita Käyttöoppaan esimerkistä 3.10. Oikosulkumoottorin käynnistysajan laskenta.

MOOTTORIN JA TYÖKONEEN TIEDOT

Moottorin nimellisjännite ja taajuus	400 V	50 Hz		
Nimellisteho	11 kW	$n_{synkr.}$	Napaluku	
Pyörimisnopeus nimelliskuormalla	1460 r/min	1500 r/min	4	
Käynnistysmomentin suhde nimellismomenttiin	2,1	151,1 Nm		
Maksimimomentin suhde nimellismomenttiin	2,9	208,7 Nm		
Moottorin (roottorin) hitausmomentti (Hitausmomentti GD^2 arvona)	0,0381	kgm^2	Laskenta suoritetaan kgm^2 arvolla	
Nimellismomentti (T_{mn})	72,0	Nm	Moottorin akselilla	T_{kn} / T_{mn}
Työkoneen nimellinen vastamomentti (T_{kn})	50	Nm	50 Nm	0,69
Työkoneen hitausmomentti	3	kgm^2	3 kgm^2	IEC maksimi 1,958 kgm^2
Vaihteen välityssuhde	1	:	1	
		Moottori	/	Työkone
Valitse kuormitustyyppi:	Vakio			Tyypillisiä työkonetta: Nosturi Paperikoneen käyttöryhmä
Alennettu jännite	80 %			

Kaavoilla laskettu käynnistysaika **4,3 s U=100%**
9,5 s U=80%

3.10.2 Moottorin ja työkoneen momenttikäyristä laskettu käynnistysaika.

Aloita kirjoittamalla aluejaon loppupisteet. Taulukko laskee sinulle lukupisteet (toinen sarake oikealta). Näistä pisteistä luetaan arvot momenttikäyristä (T_m ja T_k). Lue arvot joko suhteellisina tai Nm. Kts. Esimerkit 3.10.5

Lukupiste		Aluejako		Momentit				U = 100 %			U = 80 %		
Suht.	r/min	alku	loppu	T_m	T_m	T_k	T_k	T_m-T_k	T_m-T_k	dt	T_m-T_k	T_m-T_k	dt
		r/min	r/min	Nm	Suht.	Nm	Suht.	Suht.	Nm	s	Suht.	Nm	s
0,000	0	0						0,00	0,00	0,00	0,00	0,0	0,00
0,000	0	0						0,00	0,00	0,00	0,00	0,0	0,00
0,000	0	0						0,00	0,00	0,00	0,00	0,0	0,00
0,000	0	0						0,00	0,00	0,00	0,00	0,0	0,00
0,000	0	0						0,00	0,00	0,00	0,00	0,0	0,00
0,000	0	0						0,00	0,00	0,00	0,00	0,0	0,00
0,000	0	0						0,00	0,00	0,00	0,00	0,0	0,00
0,000	0	0						0,00	0,00	0,00	0,00	0,0	0,00
0,000	0	0						0,00	0,00	0,00	0,00	0,0	0,00
0,000	0	0						0,00	0,00	0,00	0,00	0,0	0,00
0,000	0	0						0,00	0,00	0,00	0,00	0,0	0,00
0,000	0	0						0,00	0,00	0,00	0,00	0,0	0,00
0,000	0	0						0,00	0,00	0,00	0,00	0,0	0,00
0,000	0	0						0,00	0,00	0,00	0,00	0,0	0,00

Momenttikäyristä laskettu käynnistysaika **0,0 s** **0,0 s**