
VILLAMOS ENERGETIKA –
 VIZSGA DOLGOZAT - A csoport MEGOLDÁS

2013. június 3.

1.1. Mekkora áramot (Iw, Im) vesz fel az a fogyasztó, amelynek adatai: Un = 0,4 kV (vonali),

Sn = 0,6 MVA (3 fázisú), cosφ = 0,98 (kapacitív)?

√

()

√
() ()

1.2. Egy 20kV-os szabadvezetéki hálózat csillagpontja 1800 Ω Petersen-tekercsen keresztül

van földelve. A szabadvezetékek zérus sorrendű kapacitása

. Határozzuk meg, hogy

legfeljebb hány km kiterjedésű vezetékhálózat kompenzálására alkalmas a Petersen-tekercs!

(A transzformátor reaktanciáját elhanyagolhatjuk.)

1.3. Egy távvezeték láncparaméteres egyenletének ’B’ paraméterét mérjük. A távvezeték ∏-

modellje alapján határozza meg a mért impedancia fázisszögének előjelét!

A B paraméter mérése során az R oldalt rövidre zárjuk, s az S oldalról látható impedanciát

mérjük. Ez a rövidzárás miatt induktív, tehát a szög pozitív! (érvelés vagy ábrán magyarázat

szükséges a ponthoz.)

1.4. Tekintsük az alábbi veszteségmentes (R=0)

távvezeték ∏-modellt: L = 250 mH, C = 700 nF. A

modell alapján határozza meg a távvezeték első

rezonanciafrekvenciáját!

 √

 √

v2_2013_06_03_Aminta

1.5. Adott az alábbi hálózat. Az I. hálózatrészben a megválasztott alapegységek:

Ualap,I= 132 kV (vonali), Salap= 100 MVA (3f). Határozza meg a és

mennyiségeket!

 120/20 kV 21/0,4 kV

()

√

√

1.6. Egy fogyasztó hatásos teljesítménye 2 MW, meddő teljesítménye 1 Mvar (induktív).

Határozza meg a fogyasztóra jellemző teljesítménytényező értékét!

1.7. Mekkora egy 150 MW maximális teljesítményű, R = 5 % statizmussal jellemezhető

turbina-generátor egység frekvenciatényezője, ha fn = 50 Hz?

(pozitív érték is elfogadható!)

v2_2013_06_03_Aminta

1.8. Egy 20/0,4 kV-os transzformátor névleges teljesítménye 250 kVA, rövidzárási feszültsége

(ε) 5%. Rajzolja fel a transzformátor pozitív sorrendű (egyfázisú) modelljét, és határozza meg

a transzformátor névleges áramát, valamint a transzformátor impedanciát a kisfeszültségű

oldalra!

√

√

1.9. Egy háromfázisú rendszerben adottak az alábbi szimmetrikus összetevő áramok: I0 = 3A,

I1 = 18A, I2 = 3A (az áramok szöge 0°). Határozza meg az ’a’ fázis áram értékét!

 ()

1.10. Adott egy X soros reaktanciával jellemzett vezeték, két, szabályozott feszültségű (US,

UR) végpont között. Mekkora a két pont között átvihető maximális teljesítmény?

A terhelési szög a két végponti feszültség fazora között mérhető szög.

v2_2013_06_03_Aminta

2. Vezesse le, hogy hogyan lehet a hálózat szimmetrikus összetevő modelljeit 2FN zárlat

számítására alkalmazni! (A bevezetett jelöléseket magyarázza meg!) (8 pont)

Ia = 0, Ub = 0, Uc = 0 (Ezekhez értelmező ábra vagy magyarázat)

2pont, ha valami hiányzik: kevesebb

[

] (

) [

] [

] (

) [

]

ebből következik, hogy U0 = U1 = U2 = Ua/3

2pont, ha valami hiányzik: kevesebb

[

] (

) [

] [

] (

) [

]

ebből következik, hogy I0 + I1 + I2 = 0

2pont, ha valami hiányzik: kevesebb

„Ezeket az összefüggéseket teljesítjük, ha a hálózat sorrendi modelljeit a hibahelyen

párhuzamosan kötjük” vagy magyarázó ábra.

Jelölések magyarázata: hibahelyen sorrendi feszültségek, áramok…

2pont, ha valami hiányzik: kevesebb

v2_2013_06_03_Aminta

3. Adott az alábbi háromfázisú, középfeszültségű hálózat egy

végponti fogyasztóval. A fogyasztó paraméterei Un = 20 kV,

Pn = 500 kW, teljesítménytényezője 1. Az S oldalon névleges

20 kV feszültséget tartunk. A fogyasztó paramétereit

alapmennyiségeknek választva a vezeték x = 0,2 v.e.

reaktanciával jellemezhető.

Határozza meg viszonylagos egységben az uR feszültség és az átvitt hatásos teljesítmény

értékét, ha fogyasztót

a) áramtartó,
Segítség:

i) R oldali feszültség legyen , S oldali feszültség legyen .

ii) Határozza meg a fogyasztó áramának abszolút értékét a megadott

paraméterekből, az áram szögét az R oldali feszültséghez viszonyítva!

iii) Számítsa ki az S és R oldal közötti feszültségesést, s ebből

határozza meg értékét!

b) impedanciatartó!

c) Teljesítménytartó fogyasztó esetén mekkora az átvihető maximális teljesítmény?

 (10 pont)

A fogyasztó névleges paraméterei (2x0,5 pont):

(

)

a) Áramtartó modell: (4 pont)

 √ ()

b) Impedanciatartó modell: (3 pont)

 ()

| |

c) Teljesítménytartó modell (2 pont)

v2_2013_06_03_Aminta

4. Adott az alábbi háromfázisú, középfeszültségű hálózat egy végponti fogyasztóval. A

végpontok között mért hosszirányú feszültségesés fázisonként

A vezeték és a fogyasztó névleges paraméterei:

A fogyasztót áramtartónak feltételezve határozza meg

a) a fogyasztó háromfázisú meddőteljesítmény-igényét,

b) mekkora kapacitású kondenzátorokat kell csillagba kötni a fogyasztói csatlakozási

ponton (R), hogy az a teljes meddőigényt kompenzálni tudja? (A kondenzátorokat a

névleges feszültségszintre tervezze!)

c) Mekkora lesz a kompenzálás után a fázisonkénti hosszirányú feszültségesés és a

vezetéken keletkező háromfázisú veszteség? (10 pont)

A fogyasztó hatásos áramfelvétele: (1 pont)

√

√

A vezeték paraméterei: (1 pont)

A feszültségesés közelítése a hosszirányú összetevővel: (2 pont)

Így a fogyasztó meddőigénye és teljesítménytényezője: (1 pont)

 √

 √

A szükséges kondenzátorok: (2 pont)

(

√
)

()

Így a feszültségesés: (1 pont)

Veszteség: (2 pont)

 | |
 ()

v2_2013_06_03_Aminta

5. Számítsa ki a „A” gyűjtősínen mérhető fázisáramok komplex effektív értékét (kA-ben)! A

hálózati elemek adatai viszonylagos egységekben:

u1
G=1; x1

G=x2
G=0,15; x1

Tr=x2
Tr= x0

Tr=0,12; x1
V= x2

V=0,2; x0
V=0,6.

Az A sínen felvett viszonyítási alapmennyiségek:

UA
alap = 15 kV, Salap = 150 MVA.

A transzformátor kapcsolási csoportja Yd11. (12 pont)

 15/120kV

 G A T B V C

Sorrendi hálózatok 1 pont, sorba kötés: 1 pont

 (

)

 (1pont)

 a B sínen (0,5pont)

Transzformátor forgatás figyelembevétele az A sínre:

 (3 pont)

[

] [

] [

]

 ()

 () (3 pont)

√

√

(1pont)

 ()

 ()

(1,5 pont)

VILLAMOS ENERGETIKA –
 VIZSGA DOLGOZAT - B csoport MEGOLDÁS

2013. június 3.

1.1. Mekkora áramot (Iw, Im) vesz fel az a fogyasztó, amelynek adatai: Un = 6 kV (vonali),

Sn = 10 MVA (3 fázisú), cosφ = 0,9 (kapacitív)?

√
()

√
() ()

1.2. Egy 132/10 kV-os, Yd9 transzformátor kisebb feszültségű oldalán a szimmetrikus

összetevő áramok: I0 = 0 A, I1 = 840 A, I2 = 32 A (az áramok szöge 0°). Határozza meg a

nagyobb feszültségű oldalon mérhető áramok sorrendi összetevőit!

Pozitív sorrendű összetevő áttétele és forgatása:

 ()

Negatív sorrendű összetevő áttétele és forgatása:

 ()

1.3. Egy távvezeték láncparaméteres egyenletének ’A’ paraméterét mérjük. Az alábbi

fazorábrán irányhelyesen jelölje be US és I fazorát, ha a vezeték veszteségmentes (R=0)!

Melyik feszültségfazor hossza a nagyobb?

A Ferranti hatás miatt az R oldali feszültség nagyobb. (érvelés nem szükséges, ha az ábrán jól

jelölte, az is elég!)

v2_2013_06_03_Bminta

1.4. Adott az alábbi hálózat. Az I. hálózatrészben a megválasztott alapegységek:

Ualap,I= 410 kV (vonali), Salap= 100 MVA (3f). Határozza meg a és

mennyiségeket!

 400/132 kV 120/10 kV

()

√

√

1.5. Az alábbi ábrán látható hálózatban (soros RL) az U feszültség effektív értéke 230 V. Az

ellenállás értéke 8 Ω, a L tekercs reaktanciája 9 Ω. Határozza meg a bejelölt I áram komplex

effektív értékét!

1.6. Egy fogyasztó hatásos teljesítménye 3 MW, meddő teljesítménye 1,2 Mvar (induktív).

Határozza meg a fogyasztóra jellemző teljesítménytényező értékét!

v2_2013_06_03_Bminta

1.7. Mekkora az energiarendszer KF [MW/Hz] fogyasztói frekvenciatényezője, ha

PF0 = 5000 MW, f0 = 50 és a kpf frekvenciaérzékenység 0,9?

1.8. Egy 10/0,4 kV-os transzformátor névleges teljesítménye 200 kVA, rövidzárási feszültsége

(ε) 7,5%. Rajzolja fel a transzformátor pozitív sorrendű (egyfázisú) modelljét, és határozza

meg a transzformátor névleges áramát, valamint a transzformátor impedanciát a nagyobb

feszültségű oldalra!

√

√

1.9. Adottak az alábbi fázisáramok: Ia = 9ej0A, Ib = 12e-j120A, Ic = 12 ej120A. Határozza meg az

áramok negatív sorrendű összetevőjének értékét!

(

)
 () ()

1.10. Adja meg egy X soros reaktanciával jellemzett nagyfeszültségű távvezetéken két,

szabályozott feszültségű (US, UR) végpont között átvihető maximális hatásos teljesítmény

kifejezését!

v2_2013_06_03_Bminta

2. Egy hálózati elem (pl. távvezeték vagy forgógép) fázisimpedancia mátrixának (Zff) speciális

tulajdonságai meghatározzák a sorrendi impedancia mátrix (Zss) jellegét.

− Válaszoljon az alábbi táblázat kérdéseire!

− Az előkészített Zss mátrixokban tüntesse fel – jellegre – a mátrixok elemeit, saját

bevezetett jelöléseivel (a „…” jelű helyeken)!

Jelölje a Zss mátrix nulla értékű elemeit!

A ciklikus és szimmetrikus fázisimpedancia mátrix értékei legyenek: (10 pont)

Zön = 0,4+2j Ω és Zk = 0,16+0,8j Ω!

A fázisimpedancia mátrix (Zff) A sorrendi impedancia mátrix (Zss)

[

] [

]

ciklikus? IGAZ HAMIS

szimmetrikus? IGAZ HAMIS

2x0,5 pont

Határozza meg a mátrix elemeit és, ahol

tudja, értékeit!

3x1 pont

[

] [

]

ciklikus? IGAZ HAMIS

szimmetrikus? IGAZ HAMIS

2x0,5 pont

Z11 = Z22? IGAZ HAMIS

Zss diagonális? IGAZ HAMIS

Zss szimmetrikus? IGAZ HAMIS

4x0,5 pont

[

] [

]

ciklikus? IGAZ HAMIS

szimmetrikus? IGAZ HAMIS

2x0,5 pont

Z11 = Z22? IGAZ HAMIS

Zss diagonális? IGAZ HAMIS

Zss szimmetrikus? IGAZ HAMIS

4x0,5 pont

v2_2013_06_03_Bminta

3. Adott az alábbi háromfázisú középfeszültségű hálózat egy végponti fogyasztóval. A

végpontok között mért hosszirányú feszültségesés fázisonként

A vezeték és a fogyasztó névleges paraméterei:

A fogyasztót áramtartónak feltételezve határozza meg

a) a fogyasztó háromfázisú meddőteljesítmény-igényét,

b) a vezetéken keletkező háromfázisú veszteséget,

c) Mekkora kapacitású kondenzátorokat kell deltába kötni a fogyasztó oldalára, hogy az

a teljes meddőigényt kompenzálni tudja? (A kondenzátorokat a fogyasztó névleges

feszültségszintjére tervezze!) (10 pont)

A fogyasztó hatásos áramfelvétele: (1 pont)

√

√

A vezeték paraméterei: (1 pont)

A feszültségesés közelítése a hosszirányú összetevővel: (2 pont)

Így a fogyasztó meddőigénye és teljesítménytényezője: (2 pont)

 √

 √

A vezeték vesztesége: (2 pont)

 | |
 (√() ())

 ()

A szükséges kondenzátorok: (2 pont)

 ()

v2_2013_06_03_Bminta

4. Adott egy x = 0,1 v.e. reaktanciával jellemezhető háromfázisú

nagyfeszültségű hurokág. Az S-től az R oldal felé P = 1 v.e. hatásos

teljesítmény áramlik. Az S és R oldali feszültség állandónak

feltételezett abszolút értéke uS = 1,05 v.e. és uR = 1 v.e.

a) Adja meg a terhelési szög definícióját, valamint ebben a konkrét esetben az értékét!

b) Mekkora az S és R oldali meddő teljesítmény (viszonylagos egységben)?

c) A távvezeték a természetes teljesítményéhez képest kisebb, vagy nagyobb

teljesítmény visz át?

d) Mekkora az elvileg átvihető maximális teljesítmény (MW) az adott feszültség

viszonyok között, ha Salap = 100 MVA?

A terhelési szög az S és R oldali feszültségfazor közötti szög. (1 pont)

A terhelési szög értéke: (2 pont)

Az S és R oldali meddő teljesítmény: (2x1,5 pont)

 ()

 ()

 ()

 ()

A távvezeték meddőteljesítményt fogyaszt, mivel , tehát a természetes

teljesítménynél nagyobb teljesítményt visz át. (2 pont)

Az átvihető maximális teljesítmény: (2 pont)

v2_2013_06_03_Bminta

5. Az alábbi hálózaton üresjárásból (a „D” sín terheletlen, üresen jár) a „C” sínen 2F zárlat lép

fel. A hálózat paraméterei:

u1
G=1; x1

G=0,16, x2
G=0,1; x1

Tr1=x2
Tr1= x0

Tr1=0,1;

 x1
V= x2

V=0,07, x0
V=0,21; x1

Tr2=x2
Tr2= x0

Tr2=0,14;

Határozza meg viszonylagos egységben az B gyűjtősínen mérhető fázisfeszültségek effektív

értékét! (10 pont)

 G Tr1 V Tr2

A pozitív-negatív sorrendű modellek felrajzolása (2x1 pont), helyes összekötése (1 pont)

Zárlati áram számítása: (1 pont a képlet, 1 pont a számítás)

 ()

Az ’B’ sín feszültségének szimmetrikus összetevői: (2 pont)

 (

) ()()

 (

) (

) ()()

A fázisfeszültségek így: (3 pont)

 () ()

 () ()

A feszültségek effektív értéke így:

