
T.C.
MİLLÎ EĞİTİM BAKANLIĞI

ELEKTRİK ELEKTRONİK TEKNOLOJİSİ

KOMPANZASYON CİHAZLARI VE
MONTAJI

523EO0048

Ankara, 2011

 Bu modül, mesleki ve teknik eğitim okul/kurumlarında uygulanan Çerçeve
Öğretim Programlarında yer alan yeterlikleri kazandırmaya yönelik olarak
öğrencilere rehberlik etmek amacıyla hazırlanmış bireysel öğrenme
materyalidir.

 Millî Eğitim Bakanlığınca ücretsiz olarak verilmiştir.

 PARA İLE SATILMAZ.

i

AÇIKLAMALAR ...iii
GİRİŞ ...1
ÖĞRENME FAALİYETİ-1 ...3
1. KOMPANZASYON SİSTEMLERİ .. 3

1.1. Kompanzasyonun Önemi .. 3
1.2. Düşük Güç Kat Sayısının Sakıncaları ...4
1.3. Kompanzasyonun Yararları .. 5

1.3.1. Üretici Yönünden ..6
1.3.2. Tüketici Yönünden .. 6

1.4. Kompanzasyon ile İlgili Yönetmelik Maddeleri... 6
1.4.1. Genel Hükümler ..6
1.4.2. Yeni Kurulacak Tesislerde Kompanzasyon... 7
1.4.3. Alçak Gerilimde Kompanzasyon...7
1.4.4. Uygulamayla İlgili Hükümler..9
1.4.5. Kompanzasyon Tesislerinde Dikkat Edilecek Önemli Teknik Konular..............10

1.5. Kompanzasyon Çeşitleri ... 11
1.5.1. Tek Tek Kompanzasyon .. 11
1.5.2. Grup Kompanzasyonu ... 13
1.5.3. Merkezî Kompanzasyon .. 14

1.6. Reaktif Güç Kontrol Rölesi... 15
1.6.1. Yapısı... 15
1.6.2. Çalışması ...15
1.6.3. Devre Bağlantı Şeması ve Montajı ..16
1.6.4. Tanıtım Kataloglarının İncelenmesi ..19

1.7. Kompanzasyon Pano Bağlantı Şemaları ...19
UYGULAMA FAALİYETİ .. 22
ÖLÇME VE DEĞERLENDİRME .. 24

ÖĞRENME FAALİYETİ-2 ...25
2. KOMPANZASYON UYGULAMALARI...25

2.1. Kondansatörler ..25
2.1.1. Kondansatör Çeşitleri .. 26
2.1.2. Kondansatör Seçimi... 28
2.1.3. Kondansatör Gücünün Hesabı ...28
2.1.4. Kondansatör Grubunun Yıldız Bağlantısı.. 30
2.1.5. Kondansatör Grubunun Üçgen Bağlantısı ... 30

2.2. Güç Kat Sayısının Yükseltilmesi ..31
2.2.1. Güç Kat Sayısının Yükseltilmesinin Önemi.. 31
2.2.2. Güç Kat Sayısının Yükseltilmesi için Kondansatör Seçimi Hesabı 32

UYGULAMA FAALİYETİ .. 36
ÖLÇME VE DEĞERLENDİRME .. 38

ÖĞRENME FAALİYETİ-3 ...39
3.KOMBİ SAYAÇLAR ...39

3.1. Kombi (Aktif-Reaktif) Sayaç Yapısı ..39
3.2. Kompanzasyon Sistemlerinde Kullanılan Sayaç Bağlantı ..41
Klemensleri ve Özellikleri ...41
3.3. Kombi Sayaç Klemensli Bağlantı Şeması...42

İÇİNDEKİLER

ii

3.4. Kombi Sayaç Endeksleri ... 43
3.5. Endekslere Göre Ceza Oranının Hesaplanması ve Örneklerle Açıklanması44
UYGULAMA FAALİYETİ .. 46
ÖLÇME VE DEĞERLENDİRME .. 47

ÖĞRENME FAALİYETİ-4 ...48
4. HARMONİKLİ SİSTEMLERDE KOMPANZASYON.. 48

4.1. Harmonik ve Tanımı ...48
4.2. Harmonik Meydana Getiren Alıcılar ..49
4.3. Harmoniğin Sistemde Meydana Getirdiği Sakıncalar... 49
4.4. Sistemde Harmoniğin Tespit Edilmesi..50
4.5.Harmoniğe Karşı Kompanzasyon Sistemlerinde Alınan Tedbirler.............................. 53

4.5.1. Filtreli Kompanzasyon... 53
4.5.2. Aktif Filtre ile Kompanzasyon ..54
4.5.3. Pasif Filtre ile Kompanzasyon...56

UYGULAMA FAALİYETİ .. 58
ÖLÇME VE DEĞERLENDİRME .. 60

MODÜL DEĞERLENDİRME .. 61
CEVAP ANAHTARLARI ...63
KAYNAKÇA... 65

iii

AÇIKLAMALAR

KOD 523EO0048

ALAN Elektrik Elektronik Teknolojisi

DAL/MESLEK Elektrik Tesisatları ve Pano Montörlüğü

MODÜLÜN ADI Kompanzasyon Cihazları ve Montajı

MODÜLÜN
TANIMI

Kuvvet tesislerinde kullanılan kompanzasyon sistemleri, reaktif
güç kontrol rölesi, kompanzasyon kondansatörleri ve bağlantıları
ile ilgili, bilgi ve becerilerin kazandırıldığı öğrenme
materyalidir.

SÜRE 40/ 24

ÖN KOŞUL Alan ortak modüllerini başarmış olmak

YETERLİK Kompanzasyon cihazlarının montajını yapmak

MODÜLÜN AMACI

Genel Amaç
Uygun ortam sağlandığında, TS ve ilgili yönetmeliklere uygun
olarak kompanzasyon cihazlarının montajını yapabileceksiniz.
Amaçlar
1. Her çeşit ve marka reaktif güç kontrol rölesi montajını hatasız

yapabileceksiniz.
2. Her çeşit ve marka kondansatör gruplarının montajını hatasız

yapabileceksiniz.
3. Her marka kombi sayacın bağlantısını yapabileceksiniz

ve endekslerden ceza oranının hesabını
yapabileceksiniz.

4. Harmoniğin ölçümünü yapabileceksiniz. Harmoniğe karşı
kompanzasyon sistemlerinde önlem alabileceksiniz.

EĞİTİM ÖĞRETİM
ORTAMLARI VE
DONANIMLARI

Ortam: Atölye ortamı, sektör sanayi kuruluşları
Donanım: Kompanzasyon pano çeşitleri, kombi sayaç, baralar,
akım trafoları, mesnet izolatörleri, güç kondansatörleri, reaktif
güç rölesi, kablolar, kablo pabuçları, klemensler, anahtar
takımları, tornavidalar, pense, kablo pabuç pensesi, izole bant,
kablo kanalları, kablo bağı ve spirali, topraklama elemanları,
anahtarlı otomatik sigortalar, pano bağlantı şemaları, malzeme
katalogları, ölçü aletleri, projeksiyon, slayt, tepegöz

AÇIKLAMALAR

iv

ÖLÇME VE
DEĞERLENDİRME

Modül içinde yer alan her öğrenme faaliyetinden sonra verilen
ölçme araçları ile kendinizi değerlendireceksiniz.
Öğretmen modül sonunda ölçme aracı (çoktan seçmeli test,
doğru-yanlış testi, boşluk doldurma, eşleştirme vb.) kullanarak
modül uygulamaları ile kazandığınız bilgi ve becerileri ölçerek
sizi değerlendirecektir.

1

GİRİŞ
Sevgili Öğrenci,

Bu modül sonunda kompanzasyon sistemleri hakkında bilgi ve beceriler elde
edeceksiniz.

Sanayideki alıcılar; omik, endüktif ve kapasitif olmak üzere üç çeşittir. Omik alıcılar
ısıtıcılar ve akkor telli lambalardır. Endüktif alıcılar, bobinli alıcılar olup transformatörler ve
motorlardır. Kapasitif alıcılar ise kondansatörlerden oluşur.

Bobinli alıcı olan endüktif alıcılar aktif güç yanında reaktif güç de çeker. Bu nedenle
kullanılmayan bu güç, enerji iletim hatlarını, transformatörleri, şalterleri gereksiz yere
meşgul eder. Bu kayıpları önlemek için reaktif alıcılara kondansatör bağlanarak bu
özellikleri ortadan kaldırılır. Böylece reaktif güç çekilmesinden kaynaklanan kayıplar
ortadan kaldırılmış olur.

İç Tesis Yönetmelikleri’ne göre 50 kVA’ı aşan güçlerdeki tesislerde kompanzasyon
yapılması zorunludur. Bu nedenle bu tür tesislerdeki bu işlemin yapılması pano montörlüğü
dalının bir parçası hâline gelmiş ve sanayide yaygın olarak ihtiyaç duyulan bir konu hâlini
almıştır.

İşte bu modülü öğrendiğiniz zaman karşılaştığınız herhangi bir tesisin
kompanzasyonunu yapabilecek, reaktif güç kontrol rölesini ve kondansatör gruplarını
panoya monte edebileceksiniz.

GİRİŞ

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

2

3

ÖĞRENME FAALİYETİ-1

Her çeşit ve marka reaktif güç kontrol rölesi montajını hatasız yapabileceksiniz.

 Kompanzasyon panolarını ve kullanım yerlerini araştırınız.

 Değişik firmalara ait reaktif güç kontrol rölelerini inceleyiniz.

 Araştırma işlemleri için internet ortamını, reaktif güç rölesinin satıldığı

mağazaları, uygulama yapılan endüstriyel kuruluşları ve kompanzasyon panosu

imalat yerlerini gezebilirsiniz.

1. KOMPANZASYON SİSTEMLERİ

1.1. Kompanzasyonun Önemi

Günümüzde bütün ülkeler, yer üstü ve yer altı enerji kaynaklarını en verimli şekilde
kullanma yollarını araştırmaktadır.

Bugün tüm insanlığın en zorlu ihtiyaç maddesi hâline gelen elektrik enerjisi yaygın
olarak üretilmektedir. Üretilen enerjinin ekonomik olması için santralden en küçük alıcıya
kadar dağıtımında en az kayıpla taşımanın yolları ve hesapları yapılmaktadır.

Dünyamızda elektrik enerjisine ihtiyacın sürekli artması, enerji üretiminin
pahalılaşması, taşınan enerjinin ucuz ve hakiki iş gören aktif enerji olmasını zorunlu
kılmaktadır.

Bilindiği gibi şebekeye bağlı bir alıcı; eğer bir motor, bir transformatör, bir floresan
lamba ise bunlar manyetik alanlarının temini için bağlı oldukları şebekeden bir reaktif akım
çeker.

Santralde üretilen bir enerji, aktif ve reaktif akım adı altında en küçük alıcıya kadar
beraberce almakta, iş yapmayan, motorda manyetik alan elde etmeye yarayan reaktif akım,
havai hatlarda, trafoda, tablo, şalterler ve kabloda gereksiz kayıplar meydana getirmektedir.

ÖĞRENME FAALİYETİ–1

AMAÇ

ARAŞTIRMA

Et Kullanici
Highlight

4

Bu kayıplar yok edilirse trafo daha fazla alıcıyı besleyecek kapasiteye sahip olacak,
devre açıcı kapayıcı şalterler, lüzumsuz yere büyük seçilmeyecek, tesiste kullanılan kablo
kesiti küçülecektir. Bunun sonucu daha az yatırımla fabrika ve atölyeye enerji verme imkânı
elde edilecektir. Elektrik işletmesi tarafından uygulanan tarifeler yönünden de her dönem
daha az elektrik enerjisi ödemesi yapılacaktır.

Görüldüğü gibi daha ilk bakışta reaktif akımın santralden alıcıya kadar taşınması,
büyük ekonomik kayıp olarak görünmektedir. İşte bu reaktif enerjinin santral yerine, motora
en yakın bir yerden kondansatör tesisleri veya aşırı uyartımlı senkron motorlar ile azaltılması
ve böylece tesisin aynı işi, daha az akımla karşılaması mümkündür.

Tesiste harcanan reaktif enerjinin azaltılması amacı ile yapılan kondansatör veya
senkron motor tesislere kompansatör, bu işlemin yapıldığı tesislere de kompanze edilmiş
tesisler, kısaca kompanzasyon denir. Reaktif güç kompanzasyonu için senkron motor
yerine daha ekonomik olan kondansatörler kullanılır.

1.2. Düşük Güç Kat Sayısının Sakıncaları

Bilindiği gibi alternatif akım, aktif ve reaktif bileşenlerden meydana gelmektedir.
Aktif bileşen motorlarda mekanik gücü, ısıtıcılarda sıcaklığı, lambalarda ise aydınlatma
gücünü meydana getirir. Reaktif bileşen ise bobinli (manyetik) alıcılarda manyetik akının
meydana gelmesi için harcanır.

Aktif akımın meydana getirdiği güce aktif (wattlı) güç, reaktif akımın meydana
getirdiği güce reaktif (kör) güç ve bu güçlerin bileşkesine (vektöriyel toplamına) ise
görünür (zahiri) güç denir.

Şekil 1.1: A.Akımın akım vektörü Şekil 1.2: A.Akımın güç vektörü

Şekil 1.2’deki güç vektöründe;
Aktif güç: P = U . I . cosφ..........................(W)
Reaktif güç: Q = U . I . sinφ...........................(VAR)
Görünür güç: S = U . I(VA)

Elde edilir. (Formüller bir faz içindir.)

Güçler arasındaki ilişkiyi formül ile açıklarsak;
22 QPS  şeklinde olur.

Im (Reaktif bileşen)

Ie (Aktif bileşen)

I Q (Reaktif güç)

P (Aktif güç)

S (Görünür güç)

φ

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

5

Güç vektöründeki aktif güç (P) ile görünür güç (S) arasındaki açının cosinüsüne güç
kat sayısı (cosφ) denir. Reaktif güç (Q) ne kadar büyük olursa cosφ küçük, dolayısıyla
görünür güç (S) de büyük olur. Bu da şebekeden daha fazla güç çekmek yani akım çekmek
demektir.

İşte reaktif gücün azaltılıp güç kat sayısı (cosφ)’nın yükseltilmesi işlemine
kompanzasyon (güç kat sayısını düzeltme) denir.

Reaktif gücün de iki bileşeni vardır.

Bunlar manyetik alanın oluşumu için bobinlerin harcadığı endüktif reaktif güç (QL) ve
kapasitif reaktif güç (QC)’tür. Reaktif gücün bu bileşenleri vektöriyel olarak birbirinin tam
tersi yöndedir.

Toplam reaktif güç, Q = QL – QC veya Q = QC – QL şeklinde hesaplanır. QC’nin
QL’den büyük olması cosφ’nin kapasitif özellikte olması, QL’nin QC’den büyük olması ise
cosφ’nin endüktif özellikte olması demektir.

Güç kat sayısını düzeltmek için devreye endüktif reaktif gücün zıttı olan kapasitif
reaktif yük eklenir. Yani devreye kondansatörler bağlanır.

Kompanzasyon yapılmış (kondansatör bağlanmış) devrenin güç vektör diyagramı şu
şekilde çizilir (Şekil 2).

2

L
2

1 QPS 

2
CL

2
2)QQ(PS 

Şekil 1.3: Kompanzasyon yapılmış devrenin güç vektör diyagramı

Vektör diyagramında görüldüğü gibi kondansatör bağlanmadan önceki cosφ1 değeri
daha küçük ve görünür güç (S1) daha büyüktür. Kondansatör eklendiğinde ise cosφ2

büyüyerek görünür güç (S2) azalmıştır. Bu da şebekeden daha az güç ve akım çekmek
demektir. Aynı zamanda elektrik enerjisi ücretinden de kâr demektir.

1.3. Kompanzasyonun Yararları

Güç kat sayısının düzeltilmesi hem elektrik enerjisini üretenler hem de tüketenler
bakımından çok faydalıdır. Bu nedenle kompanzasyon sisteminin orta ve büyük boy
işletmelerde, işletme sahibi tarafından yapılması zorunlu hâle getirilmiştir. Kompanzasyon
yapılan tesiste elde edilen avantajları şu şekilde sıralayabiliriz:

QL

P

S1

φ
1

φ
2

S2

QC

QC

Q

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

6

1.3.1. Üretici Yönünden

 İletkenler daha az akım taşıyacağından ince kesitte seçilir.
 Aynı iletim hattından daha fazla aktif enerji iletileceğinden üretim, iletim ve

dağıtım tesislerinde kapasite - verim yükselir.
 Enerjinin üretim ve satış maliyeti azalır.
 Alternatör ve transformatörlerin gücü daha küçük tutulur.
 Dağıtım hatlarında kayıplar ve gerilim düşümü azalır.

1.3.2. Tüketici Yönünden

 İletkenler daha ince kesitte seçilir.
 Besleme transformatörü, kumanda, kontrol ve koruma elemanları daha küçük

değerlerde seçilir.
 Besleme transformatörünün ve tesisin kapasitesi ile verimi yükselir.
 Kayıplar ve gerilim düşümü azalır.
 Şebekeden daha az reaktif enerji çekilir.
 Harcanan enerji azalacağından enerji ücreti de azalır.

1.4. Kompanzasyon ile İlgili Yönetmelik Maddeleri

1.4.1. Genel Hükümler

 Kurulu gücü veya besleme trafolarının toplam kurulu gücü 50 kVA ve daha
büyük olan abonelerin alçak gerilimli baradan beslenmesi durumunda mutlaka
(17.02.2000 tarih ve 23967 sayı) tebliğ hükümleri çerçevesinde kompanzasyon
tesisleri yapılacaktır.

 50 kVA’ın alternatif reaktif enerji tarifesine tabi olan abonelerin müracatı veya
fen servislerinin lüzum görmesi hâlinde, bu tür abonelere de eldeki sayaç akım
değerleri de göz önüne alınarak reaktif sayaç takılmakta ve bu sayaçların
tüketim kayıtlarına göre hesaplama yapılmaktadır.

 Bilindiği üzere, reaktif sayacı ile reaktif tüketimi ölçülebilen abonelerde reaktif
tüketim, aktif tüketimin % 33’ünü geçmemesi şartıyla herhangi bir reaktif enerji
bedeli alınmayacağı tarifede belirtilmektedir. Diğer bir ifadeyle abone güç
faktörünün 0,95 ile 1 arası değerlerinde reaktif enerji bedeli tarifeye göre
alınacaktır. Şu hâlde kompanzasyon yapılacak tesislerde güç faktörü yukarıdaki
esaslara göre saptanacak sınırlar içinde kalması koşuluyla gerekli tesis
yapılmalıdır.

 Mevcut tesislere yapılacak kompanzasyonda yine belirilen sınırlar içinde kalma
koşuluyla gerekli tesis yapılacak ve işletmeye bir proje ile müracaatta
bulunulacaktır.

 Reaktif enerji tarifesi grubunda olup da endüktif yükü olamayan veya yukarıda
belirtilen güç faktörü sınırında çalışan aboneler de işletmeye müracat etmeleri
hâlinde, bu tür abonelerden reaktif enerji bedeli alınmayacaktır.

7

1.4.2. Yeni Kurulacak Tesislerde Kompanzasyon

Yeni enerji alacak tesislerde hazırlanacak olan projede, kurulacak olan tesise ait
nominal veya etiket değerleri göz önüne alınarak kompanzasyon gücü hesaplanarak
belirlenecektir. İşletme gerek enerji verme aşamasında, gerekse enerji verdikten sonra bu
tesisin belirtilen güç faktörü sınırları içinde çalışıp çalışmadığını izleyecektir.

17.02.2000 Tarih ve 23967 Sayılı resmî gazetede yayınlanarak yürürlüğe giren yeni
kompanzasyon tebliğine göre,

 Madde 1. Kurulu gücü veya besleme transformatörlerinin toplam kurulu gücü
50 kVA ve bunun üzerinde olan elektrik tesislerinde kompanzasyon tesisi
yapılması zorunludur.

 Madde 2. Üç fazlı olarak beslenen sanayi abonelerinin elektrik enerjisi ile
besleme projeleri hazırlanırken, güç kat sayısını düzeltmek için gerekli
kompanzasyon tesisleri de proje kapsamına alınmalıdır.

 Madde 3. Abonelerin beslenmesinde kullanılan transformatör merkezleri ile
ilgili kompanzasyon tesisi projeleri yapılırken, abonelerin kendi tesisleri için tek
tek kompanzasyon tesisi kurmaları durumunda, transformatör merkezlerinde
yalnızca sabit kondansatör grubunun göz önünde bulundurulması yeterlidir.

1.4.3. Alçak Gerilimde Kompanzasyon

 Madde 5. Alçak Gerilimden (1 kV ve altı) Beslenen Tesislerde
Kompanzasvon

 5.1. Kurulu gücü veya besleme transformatörlerinin toplam kurulu gücü
50 kVA ve daha büyük olan abonelerin alçak gerilimli baradan
beslenmesi durumunda, kompanzasyon tesisi projesi, aşağıda belirtilen
esaslara göre yapılmalıdır.

o 5.1.1. Projesi yapılacak tesisin güç kat sayısı cos φ= 0,95 (dâhil) ile
1,0 arasındaki bir değere yükseltilecek şekilde gerekli kondansatör
gücü hesaplanmalıdır.

o 5.1.2. Kondansatör hesabında kullanılan etkin (aktif) güç, tesisin
kurulu gücü ile eş zamanlılık kat sayısı (diversite faktörünün tersi)
çarpılarak bulunmalıdır.

o 5.1.3. Reaktif enerji kompanzasyonunda esas, kompanzasyonun
olabildiğince tüketici cihaza yakın yerde yapılmasıdır. Bu nedenle
deşarj lambalı armatürler, klima cihazları, su gereksinimi için tesis
edilecek motopomplar vb. cihazlarının tek tek olarak kompanze
edilmesi önerilir. Ancak tek tek kompanzasyon yapılması
durumunda kondansatörler, devreye yük ile birlikte girip çıkacak

8

şekilde tesis edilmelidir. Reaktif güç kompanzasyonu, merkezi ve
otomatik olarak da tesis edilebilir.

o 5.1.4. Otomatik güç kompanzasyonu için kullanılacak donatım, 0,4
kV gerilimli ana dağıtım panosundan ayrı olarak başka bir pano
içerisine tesis edilmeli ve iki pano arasındaki bağlantı, kablo veya
bara ile yapılmalıdır.

Kompanzasyon panosu girişinde bıçaklı (üzengili) şalter veya yük ayırıcı şalter ile
sigorta veya bıçaklı (üzengili) şalter veya yük ayırıcı şalter ile termik vaya manyetik röle
bulunmalıdır.

o 5.1.5. Tesiste bulunan cihazların (makine, motor vb.) güç kat sayısı
bilinmiyorsa omik dirençli yüklerde güçleri hesaba katılmayarak
başlangıç güç kat sayısı için ölçme ile bulunacak değerler baz
alınacak; bunun mümkün olmadığı durumlarda makinelerin güç ve
devir sayıları dikkate alınarak yaklaşık başlangıç güç kat sayıları
belirlenecek ve Madde 5.l.l'de belirtildiği şekilde
projelendirilecektir.

o 5.1.6. Sabit kondansatör grubu, öncelikle güç transformatörünün
boştaki sabit reaktif kayıplarını kompanze edecek şekilde hesapla
bulunacaktır. Bu hesabın yapılmadığı durumlarda, kompanzasyon
sisteminde yalnızca sabit grup devredeyken elektrik tesisinin güç
faktörü istenilen değerde kalmak koşuluyla, güç transformatörün
anma gücünün yaklaşık %5'i ile % 10'u arasında seçilen birinci
kondansatör grubu sabit ve sürekli olarak işletmede kalacaktır.
Öbür gruplar otomatik olarak devreye girip çıkacak şekilde tesis
edilecektir. Sabit grup, ana otomatik şalterden önce veya sonra
bağlanabilir. Sabit grubun ana otomatik şalterden önce bağlanması
durumunda gerekli teknik emniyet önlemleri (uyarı levhası vb.)
alınmalıdır. Sabit kondansatör gücü, sistemde istenmeyen
harmoniklerde rezonans oluşturmayacak şekilde hesaplanmalıdır.
Abonenin kuracağı tesisler doğrudan alçak gerilim şebekesinden
besleniyorsa birinci grubun sabit bağlanması gerekmez.

o 5.1.7.Başlangıçta çekilecek güç az da olsa, kompanzasyon panosu
tam güce göre hesaplanarak projelendirilmelidir. Kompanzasyon
tesis gücünün hesaplanmasında kondansatörde zamanla meydana
gelecek değer kayıpları, ilgili standartlar ve üretici firma
kataloglarına göre göz önünde bulundurulmalıdır. Sistemde reaktif
güç artışını gerektirecek bir güç artışı olduğu zaman panoya gerekli
kondansatör ve donanım eklenmelidir.

Reaktif güç rölesinin ayar dizisi toplamı en az beş olmalıdır. Röle, aşırı ve düşük
gerilime karşı koruma sistemlerini içermelidir (Şebeke geriliminin normal gerilimin % 10’u
kadar ve daha çok artması veya eksilmesi durumunda, röle 0,5 saniye ile 3 saniye arasında
bir gecikme ile kumanda ettiği sistemleri devre dışı edecek ve gerilimin yeniden nominal

9

değere yaklaşması durumunda, önce sabit grubu sonra da yükün gereksinimine göre öbür
parçaları devreye sokacak özellikte olmalıdır.).

o 5.1.8. Kondansatör gruplarının ayrı ayrı sigortalar ve kontaktörler
üzerinden beslenmesi ve paralel bağlanmış kondansatörlerin
yardımcı kontaktör ile devreye alınması koşulu ile grupların
seçilmesinde ayar dizisi l.l.l... l.2.2... vb. şeklinde olmalıdır.
1.2.4.8... sistemi, seçicili 1.1.1... sistemi gibi çalışacak şekilde de
kullanılabilir.

o 5.1.9. Tesis sahiplerince, tesislerin bütününün veya bir bölümünün
omik güç çekeceği veya makinelerin kompanze edilmiş şekilde
üretilmiş olduğunun yazılı olarak bildirilmesi ve ilgili belgelerin
proje onaylayan kuruluşa sunulması durumunda, projenin
onaylanmasında bu özellik göz önünde bulundurulmalıdır.

o 5.1.10. Motorların tek tek olarak kompanze edilmesi durumunda
aşırı kompanzasyona engel olmak için küçük güçlü motorlarda
(gücü 30 kW'a kadar olan motorlar), tesis edilecek
kondansatörlerin reaktif güç değerleri yürürlükte bulunan yerli ve
yabancı standart, şartname, yönetmelik vb.deki değerlerden büyük,
büyük güçlü motorlarda (gücü 30 kW'nin üstünde olan motorlar),
olabildiğince motorun boş çalışmada çektiği reaktif gücün %
90'ından daha büyük olmamalıdır.

o 5.1.11. Tesislerde harmonik akım üreten redresörler, ark ocakları,
elektrik kaynak makineleri, tristör kumandalı doğru akım motorları
gibi cihazlar varsa bunların akım darbeleri ile elektrik sisteminde
meydana getireceği olumsuz etkileri önlemek için gerekli önlemler
alınmalıdır.

o 5.1.12. Tesisin çektiği aktif enerjiyi ölçen aktif sayaçtan başka,
endüktif reaktif enerjiyi ölçmek için bir tane, enerji sağlayacak
kuruluşun gerekli görmesi durumunda, abonenin aşırı
kompanzasyon sonucunda sisteme vereceği kapasitif reaktif
enerjiyi ölçmek için de bir tane olmak üzere toplam iki adet geri
dönmesiz reaktif sayaç tesis edilmelidir (Dijital tek sayaç
kullanılabilir.).

1.4.4. Uygulamayla İlgili Hükümler

 Reaktif Enerji Tarifesi

Reaktif Enerji Tarifesi (25/12/1997 tarih ve 23/211 sayılı resmi gazete).
Elektrik Projelerinin Hazırlanması (17/02/2000 tarih ve 23967 sayılı resmi gazete)
Elektrik Tarifeleri Yönetmeliği (09/03/2000 tarih ve 23988 sayılı resmi gazete)
Madde – 56-Reaktif Enerji Tarifesi aşağıdaki şartlar hâlinde uygulanır.

10

 Abone çekeceği reaktif enerjiyi ölçmek üzere gerekli ölçü aletlerini tesis
etmek zorundadır. Tesis etmeyen abonenin o dönemde çektiği aktif
enerjinin 0,90 katı reaktif enerji çektiği kabul edilir (R.G: 9.3.2000 /
23988).

 Reaktif enerjiyi ölçmek üzere gerekli ölçü aletlerini tesis eden
abonelerden çektiği aktif enerjinin % 0,33 katına kadar reaktif enerji
çeken müşteriden reaktif enerji bedeli alınmaz. Bu sınır aşılırsa çekilen
reaktif enerjinin tamamına reaktif enerji tarifesi uygulanır. (R.G: 9.3.2000
/ 23988)

 Abone aşırı kompanzasyon sonucunda sisteme vereceği reaktif enerjiyi
ölçmek için geri dönmesiz reaktif enerji sayacını tesis edecektir. Sisteme
verilecek (kapasitif tüketim) reaktif enerji, o dönemde çekilecek aktif
enerji miktarının (aktif tüketim) % 20’ sini aşması hâlinde abonenin
çektiği aktif enerjinin 0,90 katı kadar reaktif enerji tüketildiği kabul
edilerek reaktif enerji tarifesi üzerinden bedeli alınır. (R.G: 9.3.2000 /
23988)

 Bu maddenin b ve c bentlerinde yazılı sınırların ikisini birden aşan
abonenin çekilen aktif enerjinin 0,90 katı kadar reaktif enerji tüketildiği
kabul edilerek bedeli alınır.

 Tek fazla beslenen abone ile üç fazlı, kurulu güç 15 kW’ a kadar, bağlantı
gücü 9 kW’a kadar olan aboneye ve meskenler, hayır kurumları,
dernekler, vakıflar, resmi teşekküller, kümes hayvanı çiftliği abonelerine
reaktif enerji tarifesi uygulanmaz.

NOT: Tarımsal sulama abonelerinin çektiği reaktif enerji miktarının azaltılması için,
tarımsal sulama abonelerine de reaktif enerji tarifesi uygulanmasına geçilmiştir.(17/02/2000
tarih ve 23967 sayılı resmi gazete)

 MADDE 10- Aynı Yönetmeliğin değişik 53. maddesinin (b.6) alt bendi
aşağıdaki şekilde değiştirilmiştir.

 Reaktif tarife uygulanan müşterilerin elektrik iç tesislerinde kullanılacak
deşarj (boşalmalı) lambaları ile bağlantı gücü 9 kW’ı geçen yeni
yapılardaki ortak kullanım amaçlı kazan dairesi, klima ve hidrofor
tesislerinde kullanılan motorlarda güç faktörünün, ilgili mevzuatta
öngörülen değerine çıkarılması için, en azından yükle birlikte devreye
girip çıkan bir kondansatör (kondansatörler) ve benzeri tesis edilecektir.”

1.4.5. Kompanzasyon Tesislerinde Dikkat Edilecek Önemli Teknik Konular

 Kompanzasyon tesislerinin otomatik ayar kademeli yapılması hâlinde “özellikle
küçük tesislerde” kompanzasyonun münferit tüketim noktalarına konmasına
özen gösterilmelidir.

 Gerek münferit gerekse merkezi kompanzasyon tesislerinde, elektrik kesilmesi
hâlinde bu kompanzasyonun şebeke ile irtibatını kesecek şekilde gerekli önlem
alınmalıdır.

11

 Kompanzasyon tesislerinin güç faktörü 0,95-1 sınırı içinde kalacak şekilde
yapılmalıdır. Aşırı kompanzasyonlar tesiste gerilim yükselmelerine neden
olabilir.

 Kondansatörler devreden çıkarken büyük arklar oluştururlar. Bu nedenle
seçilecek anahtarın açma hızlarının büyük olması gerekir.

 Açma olayı sırasındaki arkın tesisi ile kontakların yanmasını önlemek için arkın
tesisi ile kontakların yanmasını önlemek için yük anahtarları nominal
kondansatör akımının 1,25 ile 1,8 katı kadar seçilebilir.

 Kondansatör tesislerinde yük harmoniklerin tesiri dikkate alınarak sigorta
akımları nominal kondansatör akımından % 70 kadar büyük seçilmelidir. Ayrıca
gecikmeli tip sigortalar tercih edilmelidir.

 Başlangıç darbe akımları dikkate alınarak kondansatör tesislerinde kullanılan
iletkenlerin kesitleri belirli bir akım şiddeti için normal tesislerden daha büyük
seçilmelidir.

 Harmonik akımlarını belirli ölçüde amortize etmek amcıyla kompanzasyon
tesisleri bir veya birkaç paralel kablo üzerinden baralara bağlanmalıdır.

1.5. Kompanzasyon Çeşitleri

Her tüketicinin müstakil kompanzasyonu olan tek tek kompanzasyon, grup
kompanzasyonu ve merkezi kompanzasyon olmak üzere üç çeşit kompanzasyon uygulaması
vardır.

1.5.1. Tek Tek Kompanzasyon

Tek tek kompanzasyonda kondansatörler doğrudan yük çıkışlarına bağlanır. Ortak bir
anahtarlama cihazı ile yükle birlikte devreye alınıp çıkarılır. Kondansatör gücü, doğru bir
şekilde yüke göre seçilmelidir. Bu kompanzasyon aynı zamanda en etkin ve en güvenilir
olanıdır çünkü bir kondansatörün bozulması hâlinde meydana gelen arıza, arızalı bölümü
devre dışı bırakır. Ancak bu sistem, diğer sistemlerin en pahalısıdır. Buna karşılık,
aydınlatmada ve oldukça büyük güçlü tüketici motorlarda, besleme hattı uzun olan alıcılarda,
tek tek kompanzasyon uygulaması tercih edilmektedir (Üç fazlı kondansatörler üçgen olarak
bağlanır.).

Şekil 1.4: Tek tek kompanzasyon prensip şeması

12

1.5.1.1. Aydınlatmada Kompanzasyon

Genellikle floresan lamba, cıva buharlı ve sodyum buharlı lambalarda uygulanır.
Floresan lambanın güç kat sayısı cosφ = 0,55’tir. Kompanzasyondan sonra cosφ’ yi 0,95 – 1
arasına yükseltmek gerekir. Bunun için gerekli kondansatör gücü tablo 1.1’den bulunabilir.

Lamba Gücü(W) Kapasite(μF) Kon.Gücü (Var)
Floresan 10 2 30
Floresan 20 5 80
Floresan 2x20 4,5 70
Floresan 65 7 110

Cıva buharlı 125 10 510
Cıva buharlı 250 18 275

Tablo 1.1: Aydınlatma lambalarında kondansatör tablosu

Şekil 1.5: Floresan lamba tesisinde kompanzasyon uygulama devresi

1.5.1.2. Alternatif Akım Motorlarında Kompanzasyon

Motorlar, sabit reaktif güç çektiğinden yol verici şalterlerden sonra (kontaktörden
sonra) kontaktör bataryaları bağlanacak şekilde, her motor için bağımsız kompanze işlemi
yapılabilir. Ancak bu işlemde kondansatör gücünün, motorun boş çalışmada çektiği görünür
gücü çekmeyecek şekilde hesaplanması gerekir. Aksi hâlde boş çalışmada güç faktörü
kapasitif olur.

13

Şekil 1.6: Asenkron motor tesisinde kompanzasyon uygulama devresi

Motora bağlanacak kondansatör güçlerinin seçimi motor etiketindeki güç ve devir
sayısından yaralanılarak tablo 1.2’den doğrudan bulunabilir.

Motor gücü (KW)
1500d/dk

Qc = KVAR
1000d/dk

Qc = KVAR
750d/dk

Qc = KVAR
1-3,9 0,55 P motor

2 sütundaki
değerler % 5 artar

2 sütundaki
değerler % 7,5
artar

4-4,9 2 P motor
5-5,9 2,5 P motor
6-7,9 3 P motor
8-10,9 4 P motor
11-13,9 5 P motor
14-17,9 6 P motor
18-21,9 8 P motor
22-29,9 10 P motor
30-39,9 0,4 P motor
40 dan yukarı 0,35 P motor

Tablo 1.2: Motor etiketindeki güç ve devir sayılarından yararlanılarak kondansatör gücünün
bulunması

1.5.2. Grup Kompanzasyonu

Bu tür kompanzasyonda bir kontaktör veya devre kesintisiyle grup olarak anahtarlanan
birden fazla motorun veya floresan lambanın kompanzasyonu yapılır. Bu işlemde her grup
bir alıcı gibi değerlendirilir. Bu şekildeki kompanzasyon günümüzde pek
kullanılmamaktadır.

14

Şekil 1.7: Grup kompanzasyonu prensip şeması

1.5.3. Merkezî Kompanzasyon

Tabloya bağlı çok sayıda motor ve indüktif yük çeken alıcı bulunuyorsa ve bunlar
belli belirsiz zamanlarda devreye girip çıkıyorlarsa çekilen yük durumuna ayarlı bir
kompanzasyon yapılır. Böyle bir kompanzasyon, elle kumandalı ve otomatik çalışma
durumlu olur. Projelendirilmesi ve hesaplanmaları kolaydır. Mevcut tesislere bağlanması
problemsiz olup çok kısa sürede montajı mümkündür. Fabrikayı besleyen tek veya paralel
çalışan trafolar, toplam akım trafoları üzerinden kompanze edilebilir. Kullanılan elektronik
regülatörlerin hassasiyet sınırı ve çalışacağı indüktif-kapasitif bölgenin potansiyometrelerle
ayarlanabilmeleri sonucu uygun bir kompanzasyon tesisinin kolayca işletmeye girmesi
sağlanır. Bir tesisin, hangi çeşit kompanzasyonla donatılması gerektiği iş yerinin değişik
zamanlarda alınmış yükleme eğrileriyle belirlenmelidir.

Merkezi kompanzasyonda, şebekeye paralel olarak bağlanacak kondansatörler, 3-5-7
veya 2-4-6-8-12 gruba bölünmektedir. Bu programlar elektronik kompanzasyon röleleri ile
devreye sokulmaktadır. Kademeli reaktif güç kontrol röleleri her an cosφ’ yi 0,96’ da sabit
tutmak için otomatik olarak kondansatör gruplarını devreye alır veya çıkarır. 17.2.2000 tarih
ve 23967 sayılı resmi gazetede belirtildiği gibi işletmelerin cosφ’yi, 0,95 ile 1 arasında
tutmaları mecburidir. Kondansatörler de reaktif güç rölelerinin kademesi gibi gruplara
ayrılır. Her kademede o kademeye ait kondansatör grubu devreye girer.

Şekil 1.8: Merkezî kompanzasyon prensip şeması

15

1.6. Reaktif Güç Kontrol Rölesi

1.6.1. Yapısı

Reaktif güç kontrol rölesi otomatik olarak ayarlanan güç kat sayısına ulaşmak için
kondansatörleri devreye alıp çıkartma görevini yapan elektronik cihazdır. Gösterge,
kıyaslama ünitesi ve çıkış röle devre katlarından oluşur. Sistemde bulunan gerilim ile çekilen
akımın faz farkını algılayarak, çıkış röle grubu aracılığı ile kondansatörleri kumanda eder.
Güç kat sayısı düşünce kondansatörleri sıralı olarak devreye alır. Bir yandan da değişen güç
kat sayısını ölçerek döngüsel kontrol yapar. Ayarlanan güç faktörünü sağlayacak kadar
kondansatörü devrede tutar. Tek fazın akım bilgisi ile işlem yapan röleler yanında üç fazın
da akımına göre işlem yapan röleler mevcuttur.

1.6.2. Çalışması

Tranformatör, elektrik motorları gibi endüktif yükler, mıknatıslanma akımlarından
dolayı şebekeye reaktif yük getirir. Bu reaktif yükler bulundukları devreye kondansatörler
bağlanarak azaltılır veya yok edilir.

Reaktif güç kontrol röleleri, merkezî kompanzasyonda seçilmiş kondansatör
gruplarının bataryalarını devreye alarak veya çıkararak güç kat sayısı değerini, kullanıcı
tarafından ayarlanan güç kat sayısı değerine getirmeye çalışır.

1.6.2.1. Reaktif Güç Kontrol Rölesinin Ayarlanması

 % ayarı: Bu potansiyometre % 30 ayar noktasına alınır. Belirli bir çalışma
sonunda aktif ve reaktif sayaç değerleri kaydedilerek oranlaması yapılır. Reaktif
enerjinin aktif enerjiye oranı 0,33’ten az olmamalıdır. Bu ölçüte bağlı olarak %
ayarı, % 30, 20, 10 noktalarında tutulabilir.

 C/k ayarı: Bu tuşa basıldığında o anki C/k oranı displayde belirir. Aşağı-
yukarı tuşları kullanılarak 0,00-2,00 değerleri arasında 0,05 hassasiyetle ayar
yapılır. Bu tuş ile kullanılan kondansatör gruplarının akım trafosu dönüştürme
oranı ile uyumlu çalışması sağlanır.

 C/k ayarı hesabı:

C = İlk kademe kondansatör gücü, k = Akım trafosu dönüştürme oranı

ÖRNEK: 1. kademe kondansatör gücü 5 kvar olan bir tesiste akım trafosu
dönüştürme oranı 500/5 olduğuna göre C/k oranını bulunuz.

ÇÖZÜM: C/k = 5 / (500/5) = 0,05 olarak bulunur.

Ayrıca reaktif rölenin C/k oranının k1 gibi bir çarpanı var ise k1 x C/k şeklinde
hesaplanır ve aşağı-yukarı tuşları ile bu değere ayarlanır.

16

0,2 X C/k AYARI İÇİN SEÇİM TABLOSU
AKIM

TRAFOS
U

SİSTEMDE 1. KADEMEDEKİ KONDANSATÖR GÜCÜ (KVAR)
10 12 20 25 30 40 50 60 100

50/5 0,2 0,3
75/5 0,13 0,2 0,27

100/5 0,15 0,15 0,2 0,03 0,3
150/5 0,07 0,1 0,13 0,17 0,2 0,27
200/5 0,05 0,08 0,1 0,13 0,15 0,2 0,25 0,3
250/5 0,04 0,06 0,08 0,1 0,12 0,16 0,2 0,24
300/5 0,03 0,05 0,07 0,08 0,1 0,13 0,17 0,2
400/5 0,03 0,04 0,05 0,06 0,08 0,1 0,13 0,15 0,25
500/5 0,02 0,03 0,04 0,05 0,06 0,08 0,1 0,12 0,2
600/5 0,02 0,03 0,03 0,04 0,05 0,07 0,08 0,1 0,17
800/5 0,02 0,02 0,03 0,03 0,03 0,05 0,06 0,08 0,13

1000/5 0,01 0,02 0,02 0,03 0,04 0,04 0,05 0,06 0,1
1200/5 0,01 0,01 0,02 0,02 0,03 0,03 0,04 0,05 0,08
1500/5 0,01 0,01 0,02 0,02 0,03 0,03 0,04 0,07

Tablo 1.3: C/k ayarı için seçim tablosu

1.6.2.1. Reaktif Güç Kontrol Rölesinin Bağlanmasında Dikkat Edilecek Hususlar

Akım trafosu ana şalter çıkışına veya ana giriş sigortalarından birinin ayağına
bağlanır. En çok yapılan hata, akım trafosunun kompanzasyon panosundan sonra
bağlanmasıdır. Bu durumda röle çalışmaz. Akım trafosu daima kondansatörlerden önce ve
işletmenin ilk girişine bağlanmalıdır. Ayrıca akım trafosundan çıkan iletkenler en kısa
yoldan (panonun demir aksamı ve diğer kablolara sarmadan) tercihen 2 x 1,5 mm2 TTR
kablo kullanılarak rölenin 1 ve 2 nu.lı uçlarına bağlanır.

1.6.3. Devre Bağlantı Şeması ve Montajı

 Röleyi bağlamadan önce şekil 1.9’daki bağlantıyı dikkatle inceleyiniz (3 fazlı
röle).

 Akım trafosunu ana şalter çıkışına veya ana giriş sigortalarından birinin ayağına
bağlayınız. En çok karşılaşılan hata, akım trafosunun kompanzasyon
panosundan sonra bağlanmasıdır. Bu durumda röle çalışmaz. Akım trafosu
daima kondansatörlerden önce ve işletmenin ilk girişine bağlanmalıdır. Ayrıca
akım trafosundan çıkan telleri en kısa yoldan (panonun demir aksamına ve diğer
kablolara sarmadan) tercihen 2x1,5 çoklu telli kablo kullanarak rölenin 1 ve 2
nu.lı uçlarına bağlayınız.

 Akım trafosunun bağlı olduğu faz R olsun. Rölenin 4 ve 5 nu.lı klemenslerine
mutlaka diğer iki fazı yani S ve T fazlarını bağlayınız.

Reaktif Rölenin İşletmeye Alınması:

 % ayar düğmesini 0. 33’e getiriniz. (2006 yılı için TEDAŞ’ın ön gördüğü
değerdir.)

 Röleyi otomatik konumuna alınız.

17

 C/k ayar düğmesini 0.05’e alınız. Devreye indüktif bir yük (örneğin motor)
alınız. Röle üzerindeki ind ışığı yanmalıdır. Kap yanıyorsa 4 ve 5 nu.lı uçları
ters çeviriniz.

 Bundan sonra geriye kalan tek işlem c/k ayarının düzgün olarak yapılmasıdır.

Olabilecek Sorunlar:

Arıza 1: Röle sürekli kondansatör alıyor. Cos φ metre kapasitif gösterdiği hâlde
çıkarmıyor.

Sebepleri:

 Kondansatör panosunu besleyen güç kablosu akım trafosundan önce alınmıştır.
 Rölenin 4 ve 5 nu.lı klemenslerine akım trafosunun bağlı olmadığı diğer iki faz

yerine(S T) akım trafosunun bağlı bulunduğu faz (R) bağlanmıştır. Bu durumda
ind veya kap ledlerinden biri sürekli yanar ve röle devreye sürekli kondansatör
alır veya çıkarır.

Arıza 2: Röle çalışıyor. Kademelerin devreye girdiği röle üzerindeki ışıklardan belli
oluyor. Kontaktörler çekiyor fakat cos φ yükselmiyor ve röle kondansatör almak istiyor.

Sebepleri:

 Kondansatör sigortaları atmıştır.
 Kontaktör kontakları kirlenmiştir.
 Kondansatörler değer kaybetmiştir.
 Kurulu kondansatör gücü, tesisin kompanzasyonuna yetmemiştir. Kondansatör

ilavesi gerekmektedir.

Arıza 3: Motorlar çalışıyor. Devrede kondansatör olmadığı hâlde kap ışığı yanıyor.

Sebepleri:

 Rölenin 4 ve 5 nu.lı uçlarını değiştiriniz.

Arıza 4: Aynı akım trafosundan hem röle hem de cos φ metre besleniyor ancak her iki
cihaz da düzgün çalışmıyor.

Sebepleri:

 Bağlantı hatası vardır. (Röle ve cos φ metre akım devreleri (Şekil 3.7) seri
bağlanmalıdır.

 Akım trafosu büyük seçilmiştir.
 Cos φ metre gerilim devresi bağlantısı R fazından alınmıştır. (Reaktif güç

kontrol rölesinin tersine cos φ metrenin gerilim devresi, akım trafosu ile aynı
faza bağlanmalıdır.

18

Şekil 1.9: Reaktif güç kontrol rölesi bağlantı şeması

Şekil 1.10: Aktif, reaktif sayaç bağlantısı ve merkezi kompanzasyon uygulama devresi

19

1.6.4. Tanıtım Kataloglarının İncelenmesi

Merkezî sistemde kompanzasyon ünitesi enerji besleme hattının ana girişine konulur
ve röle ekranından kompanzasyon takip edilir. Rölenin ayarları ve kondansatör gruplarının
düzenlenmesi ile ilgili bilgiler röleyi imal eden firmalarca hazırlanan kataloglarda açıklanır.
Bu kataloglar röle ile birlikte satılır.

1.7. Kompanzasyon Pano Bağlantı Şemaları

Ş
e

k
il

4
.2

6
7

0
k
W

'lık
ü

ç
fa

z
lı

b
ir

te
s
is

in
g

ü
ç

p
a

n
o

s
u

v
e

o
to

m
a

tik
k
o

m
p

a
n

z
a

s
y
o

n
p

a
n

o
s
u

b
a
ğ

la
n

tı
ş
e

m
a

s
ı

K 5

5

25A

3
x
4

N
Y

Y

10 kVAr

K 4

4

25A

3
x
4

N
Y

Y

10 kVAr

K 3

3

25A

3
x
4
N

Y
Y

10 kVAr

K 2

2

25A

3
x
4

N
Y

Y

10 kVAr

K 1

1

3
x
4

N
Y

Y

5 kVAr

K s

Sabit

16A

9A

3
x
4

N
Y

Y

5 kVAr

1 2 3 4 5sMpRSTLK

LK

3x380 / 220 V - 30x5 cu

Otomatik reaktif güç
kontrol rölesi

Not : Birinci kademe daha fazla devreye gireceginden 16 Amper yerine 25 Amper kontaktör seçildi.

16A16A16A16A16A

6A

R

0
T
S

Mühürlü Kısım

25A

250A

200A
6A

VA

125A

Kompanzasyon Panosu

160A

Kompanzasyon yapılması
gereken 70 kW'lık güç

A A

Wh Varh

Not 1: Sabit bağlantı, reaktif enerji çeken alıcıların devamlı
devrede olduğu tesislerde kullanılır.

Not 2: 60 Amperden büyük akım çeken tesislerde ölçü aletleri
akım trafosu ile bağlanır. (Bakınız. S.190)

200A 200A

200/5A 200/5A

200/5A

Not 3: Daha ekonomik olması için hem aktif sayaç hem de
reaktif sayaç için, tek bir akım trafosu kullanılabilir.

Bu durumda ölçü cihazları birbirlerine seri bağlanırlar.
Bizim projemizde daha anlaşılır olabilmesi için her ölçü

cihazına ayrı akım trafosu bağlanmıştır.

70 kilowatt'lık üç fazlı bir tesisin otomatik kompanzasyon hesab ı
(Bkz. S. 197)

Şekil 4.17b den elde edilen 0,75 katsayısı ile aktif güç çarpılarak
bulunur.

Güç Panosu

70 kW x0,75=52,5 kVAr Yaklaşık 50 kVAr'lık kompanzasyon
gerekir. Bunun % 10'u 5 kVAr dır ve sabit grup olarak belirlenir.

Beş kademeli bir röle için 5-10-10-10-10 şeklinde
gruplandırma yapılır. Böylece sabit grupla birlikte toplam

50 kVAr'lık bir kompanzasyon işlemi yapılmış olur.

200/5A

Şekil 1.11: Kompanzasyon pano bağlantı şeması

20

Şekil 1.12: Kompanzasyon pano bağlantı şeması

Şekil 1.13: Kompanzasyon panosu tek hat şeması

21

Şekil 1.14: Kompanzasyon pano bağlantı şeması

22

UYGULAMA FAALİYETİ

Reaktif güç kontrol rölesi bağlantılarını yapınız.

İşlem Basamakları Öneriler

 Röleyi bağlamadan önce şekil
1.9’daki bağlantı şemasını dikkatle
inceleyiniz.

 Akım trafosunu ana şalter çıkışına
veya ana giriş sigortalarından
birinin ayağına bağlayınız.

 Akım trafosundan gelen uçları röle
terminalinin 1-2 uçlarına
bağlayınız (Cosinüsfimetre
bağlanmayacaktır.).

 4 ve 5 nu.lı röle klemensine diğer
iki fazı bağlayınız.

 Bütün malzemelerin katalog ve varsa
CD’lerini inceleyiniz.

 En çok karşılaşılan hata, akım trafosunun
kompanzasyon panosundan sonra
bağlanmasıdır. Bu durumda röle çalışmaz.
Akım trafosu daima kondansatörlerden önce
ve işletmenin ilk girişine bağlanmalıdır.

 Akım trafosunun bağlı olduğu faz R ise
rölenin 4 ve 5 nu.lı klemenslerine mutlaka
diğer iki fazı yani S ve T fazlarını bağlayınız.

 Bağlantılarınızda şekil 1.9’dan faydalanınız.
 Bağlantıları yaparken iş güvenliği tedbirlerine

uyunuz.

UYGULAMA FAALİYETİ

23

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için
Evet, kazanamadığınız beceriler için Hayır kutucuğuna (X) işareti koyarak kendinizi
değerlendiriniz.

Değerlendirme Ölçütleri Evet Hayır

1. Reaktif güç kontrol rölesini doğru olarak seçtiniz mi?

2. Akım trafosunu doğru olarak seçtiniz mi?

3. Akım trafosunu doğru yere bağladınız mı?

4. Röle bağlantı kablolarını doğru ve düzgün olarak bağladınız mı?

5. Bağlantılarda iş güvenliği tedbirlerine uydunuz mu?

DEĞERLENDİRME

Değerlendirme sonunda “Hayır” şeklindeki cevaplarınızı bir daha gözden geçiriniz.
Kendinizi yeterli görmüyorsanız öğrenme faaliyetini tekrar ediniz. Bütün cevaplarınız
“Evet” ise “Ölçme ve Değerlendirme”ye geçiniz.

24

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki cümlelerin başında boş bırakılan parantezlere, cümlelerde verilen bilgiler
doğru ise D, yanlış ise Y yazınız.

1. () Tranformatör, elektrik motorları gibi endüktif yükler, mıknatıslanma akımlarından
dolayı şebekeye reaktif yük getirir. Bu reaktif yükler, bulundukları devreye
kondansatörler bağlanarak azaltılır veya yok edilir. Buna kompanzasyon denir.

2. () Kompanzasyon yapılan tesiste iletkenler daha az akım taşıyacağından ince kesitte
seçilir.

3. () Kompanzasyon yapılan tesiste besleme transformatörünün ve tesisin kapasitesi ile
verimi düşer.

4. () Kompanzasyon yapılan tesiste kayıplar ve gerilim düşümü azalır.
5. () Kompanzasyon yapılan tesiste şebekeden daha fazla reaktif enerji çekilir.
6. () Kompanzasyon yapılan tesiste harcanan enerji azalacağından enerji ücreti de

azalır.
7. () Merkezi kompanzasyonda kondansatörler doğrudan yük çıkışlarına bağlanır ve

ortak bir anahtarlama cihazı ile yükle birlikte devreye alınıp çıkarılır.
8. () Reaktif güç kontrol röleleri, merkezi kompanzasyonda seçilmiş kondansatör

gruplarının bataryalarını devreye alarak veya çıkararak güç kat sayısı değerini,
kullanıcı tarafından ayarlanan güç kat sayısı değerine getirmeye çalışır.

9. () Tesiste aktif sayaç, ampermetre, voltmetre mevcutsa kondansatör gücü reaktif
güç kontrol rölesini devreye bağlarken çok yüksek akımların ölçümlerinin kolayca
yapılabilmesi için akım trafosu kullanılmaktadır. Akım trafosu değerleri şebekeden
çekilen akıma göre belirlenir.

10. () Reaktif güç kontrol rölesinin C/k değerleri:
C = İlk kademe kondansatör gücüdür.
k = Akım trafosu dönüştürme oranıdır.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap
verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız.
Cevaplarınızın tümü doğru ise bir sonraki öğrenme faaliyetine geçiniz.

ÖLÇME VE DEĞERLENDİRME

25

ÖĞRENME FAALİYETİ-2

Her çeşit ve marka kondansatör gruplarının montajını hatasız yapabileceksiniz.

 Kompanzasyon amacı ile kullanılan kondansatör çeşitlerini araştırınız. Bu

ürünlere ait firma kataloglarını temin ederek inceleyiniz. Fiyatlarını, kulanım

şekilleri ve tercih edilme sebeblerini araştırarak bir rapor hazırlayınız.

2. KOMPANZASYON UYGULAMALARI

2.1. Kondansatörler

Kondansatör, iki iletken plaka arasına bir yalıtkan elemanın yerleştirilmesinden
meydana gelmiştir. Kondansatörler belirli sığa (kapasite) değerleri olan elemanlardır. Sığa
(kapasite), levha yüzeyinin büyük veya aralarındaki uzaklığın küçük olmasıyla arttırılabilir.
Sığa birimine Michael Faraday’ın onuruna FARAD denir. Kondansatör sembolleri ve ilgili
semboller resim 2.1’deki gibidir. Elektronik devrelerde dirençlerden sonra en çok kullanılan
parçalardır.

Resim 2.1: Değişik kondansatörler ve sembolleri

Gerilim katlayıcı devrelerde, zamanı geciktirme devrelerinde, doğrultucu devrelerde,
kuplaj devrelerin akım ve gerilim arasında faz kaydırmasında (bir fazlı motorların ilk
hareketini sağlamada), güç kat sayısını düzeltmede vb. yerlerde kullanılır.

Kondansatörler kompanzasyon panosunun en önemli elemanıdır. Güç kat sayısının
düzeltilmesi görevinde bulunur.

Büyük şebekelerin yükleri çoğu zaman endüktif karakterdedir. Endüksiyon prensibine
göre çalışan trafolar, motorlar, bobin vb. tüketiciler çalışmaları için manyetik alanın

ÖĞRENME FAALİYETİ–2

AMAÇ

ARAŞTIRMA

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

26

oluşturulmasında mıknatıslanma akımı çeker. Mıknatıslanma akımı elektroteknikte reaktif
akımdır. Bu akıma karşı gelen güç ise reaktif güçtür. Bu tüketiciler bağlı bulundukları
şebekelerin güç kat sayılarını küçültür. Güç kat sayısının küçülmesi enerji iletim ve dağıtım
hatlarında gerilim düşümlerine ve güç kayıplarına neden olur. Bu durum verimi azaltır.
Düşük güç kat sayılı yükler alternatör, transformatör ve devre elemanlarının kapasitelerinin
gereksiz yere büyük tutulmalarına da neden olur.

2.1.1. Kondansatör Çeşitleri

 Sarma kondansatörler: Kâğıt, parafin emdirilmiş kâğıt, mika, polyester gibi
ince bir yalıtkan veya dielektrik bir madde ile birbirinden ayrılan iki ince metal
yapraktan yapıldıktan sonra küçük bir hacim kaplayacak biçimde kıvrılmış bir
yalıtkanla sarılmıştır. Resim 2.2’de görülen sarma kondansatörlerin sığaları
genellikle küçüktür.

Resim 2.2: Polyester (sarma) kondansatör

 Seramik kondansatörler: Metal zar levhalar doğrudan doğruya dielektrik
üzerine kaplanır. Dielektrik madde seramik veya plastiktir. Resim 2.3’te görülen
dielektriği seramik veya plastik olan kondansatörlerin sığaları büyüktür.

Resim 2.3: Seramik kondansatör

 Elektrolitik kondansatörler: Birçok uygulamada ve özellikle transistörlü
devrelerde çok büyük sığa değerleri aranır. Oksitlenmiş bir metal yaprağın
iletken bir hamur veya çözelti içerisine konulmasıyla yapılan elektrolitik
kondansatörler büyük sığalar elde etmek için kullanılır. İkinci iletken madde
genellikle muhafaza kabıdır. İnce oksit zar, metal yaprak ile çözelti arasındaki
dielektrik maddeyi oluşturur. Metal olarak tantalum ve alüminyum gibi
maddeler kullanılır. Oksit dielektrik çok ince olduğundan uygulanan gerilim
çok yüksek olmaz.

27

Elektrolitik kondansatörler (Resim 2.4), sadece metal yaprağın çözeltiye göre hiçbir
zaman negatif olmadığı devrelerde kullanılır. Eğer metal negatif olursa; elektrolitik etki, zarı
bozar ve kondansatör kullanılamaz duruma gelir. Doğru akımda kullanılacaksa metal
levhaya daima (+) pozitif uç bağlanmalıdır. Elektrolitik kondansatörde (-) uç, kondansatörün
dışına çizilmiştir. Kondansatörün her iki metal plakası oksit kaplanarak alternatif akımda da
kullanılabilir. Üzerinde yazılı gerilim değerinden fazla gerilim uygulanmamalıdır.

Resim 2.4: Elektrolitik kondansatörler

 Kompanzasyon kondansatörü: Tüketicilerin güç kat sayısını düzeltmek için
kullanılan güç kondansatörlerinin imalatında, saf polipropilenden yapılmış, iki
çinko metalize poliproplen film üst üste sarılır. Kondansatörün kapasite
değerini, filmlerin genişliği, filmlerin kalınlığı, sarım sayısı, aktif genişlik ve
kaydırma aralığı belirler. Çinko metalize film, polipropilen filmin vakumda
çinko buharına tutularak kaplanması ile elde edilir. Sonuçta bir yüzü iletken,
ikinci yüzü yalıtkan bir film elde edilmiş olur. Çinko metalize polipropilen film,
vakum teknolojisi ile üretilmektedir. Silindir şeklindeki elemanların taban
alanları çinko ile kaplanır.

Resim 2.5: Kondansatör iç yapısı

28

Resim 2.6: Kompanzasyon kondansatörü

2.1.2. Kondansatör Seçimi

 Kondansatörde sigorta seçimi

Alçak gerilim kondansatörlerin genellikle kısa devreye karşı korunması yeterlidir. Bu
görevi de sigortalar yapmaktadır. Kondansatörlerin işletmeye alınırken çektikleri akım ve
ilave şebeke harmonikleri göz önüne alınarak sigortalar, kondansatör, nominal akımının 1,7
katı kadar bir değerde seçilmelidir.

Örnek: 50 kVA’lık bir üçgen bağlı kondansatörü koruyan sigorta.

Qc=3.U.I Ic=50000/(3.380)=76 I sigorta = 1,7.76A=129 Amper

Yaklaşık 125 Amper seçilir.

2.1.3. Kondansatör Gücünün Hesabı

2.1.3.1. Toplam Yük Biliniyorsa Kondansatör Gücünün Hesabı

Pratik olarak motora bağlanacak kondansatör gücü şu şekilde hesaplanır:

Motorun boş çalışma akımı ölçülerek tespit edildikten sonra;

3Qc  .Uh .Ihb.0,9.10-3................kVAR. formülü ile hesaplanır. Formüldeki:

Qc = Motora bağlanacak kondansatör gücü (KVAR)
Ihb = Motorun boş çalışmadaki hat akımı (A)
Uh = Motora uygulanan hat gerilimi (V)’dir.

Ancak büyük işletmelerde tüm motorların boş çalışma akımı tek tek
bulunamayacağından ve cosφ’nin yeni değerinin ne olacağı tam olarak bilinemediğinden bu
yöntem pek kullanılmaz.

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

29

Bu nedenle büyük işletmeler için şu yöntem takip edilir:

Gereken kondansatör gücünün tayini için tesisin cosφ’sinin ve kurulu aktif gücünün
bilinmesi gerekmektedir.

Eğer tesiste reaktif sayaç varsa elektrik faturalarından ortalama cosφ bulunabilir.
Pratik olarak günün çeşitli zamanlarında birkaç gün süreyle ölçüm yapmak ortalama cosφ’
nin tayini için yeterlidir.

Tesisin kurulu aktif gücü ise tesisteki tüm almaçların (motorlar, aydınlatma
elemanları, ısıtıcılar vb. gibi) etiketleri üzerinde yazılan güçler toplanarak belirlenir.

Bundan sonra güç vektörü çizilerek aşağıdaki formüller elde edilir ve bu formüllerden
yararlanılarak gerekli kondansatör gücü hesaplanır.

Şekil 2.1: Kompanzasyon yapılmış devrenin güç vektör diyagramı

Şekil 2.1’de verilen vektör diyagramında ölçülen cosφ değeri ve ulaşılmak istenen
cosφ değerinin açıları φ1 ve φ2 olsun. Buna göre;

tan φ1 = 
P

QL QL = P . tan φ1

tan φ2 = 
P

Q
Q = P . tan φ2

QC = QL – Q = P . tan φ1 - P. tan φ2 = P .(tan φ1 - tan φ2) olarak bulunur.

Qc = P .(tan φ1 - tan φ2)

ÖRNEK: Tesisin kurulu aktif gücü 60 Kw ve cosφ = 0,707 ise cosφ değerini 0,95’e
çıkarmak için gerekli kondansatör gücünü hesaplayınız?

ÇÖZÜM:

cosφ1 = 0,707 ise φ1 = 450 ve tan φ1 = 1
cosφ2 = 0,95 ise φ2 = 180 ve tan φ2 = 0,32
Qc = P .(tan φ1 - tan φ2)
Qc = 60 . (1- 0,32)
Qc = 40,8 kVAR olarak bulunur.

30

2.1.3.2. Tesiste Aktif ve Reaktif Sayaçlar Bulunuyorsa Kondansatör Gücünün
Bulunması

Bir kronometre ile anma yükte iki sayacın disklerinin 1 dakikadaki dönme sayıları
okunur. Aktif sayaç diskinin dönme sayısı np (d/dk), reaktif sayaç diskinin dönme sayısı nq

(d/dk)

Aktif sayaç sabitesi Cp (d/kwh), reaktif sayaç sabitesi Cq (d/kwarh) ise;

Aktif güç
Cp

.60n
P

p

1 kW , Reaktif güç
Cq

.60n
Q

q

1  ..kVAR

Kondansatör gücü Qc = Q1 - P1. tan φ2....kVAR

2.1.3.3. Tesiste Aktif Sayaç, Ampermetre, Voltmetre Mevcutsa Kondansatör Gücünün
Bulunması

Tesis anma yükünde çalıştırılır. Bu yükte akım ve gerilim değerleri okunur.

S1= 3 .U.I.10-3kVA bulunur. Bir kronometre yardımı ile aktif sayaç diskinin bir

dakikadaki dönme sayısı np sayılır, sayaç sabitesi Cp bulunur.
Cp

.60n
P

p

1  ...kW bulunur.

cosφ1=
1

1

S

P
olup, tan φ1 =

1

1
2

cos

cos-1





Qc = P1.(tan φ1- tan φ2) formülünden hesaplanır.

2.1.3.4. Tesiste Ampermetre, Wattmetre, Voltmetre Mevcutsa Kondansatör Gücünün
Bulunması

S1= 3 .U.I.10-3...KVA , cosφ1=
1

1

S

P
olup, tan φ1 =

1

1
2

cos

cos-1





Qc = P1 (tan φ1- tan φ2) formülünden hesaplanır.

2.1.4. Kondansatör Grubunun Yıldız Bağlantısı

Yıldız bağlantıda kondansatör uçlarına faz-nötr gerilimi uygulanır.

2.1.5. Kondansatör Grubunun Üçgen Bağlantısı

Üçgen bağlantıda ise fazlar arası gerilim uygulanır. Yalıtım bakımından ikisi arasında
fark yoktur. Bu nedenle üçgen bağlantı diğerine göre daha ekonomik olduğundan
uygulamada çok kullanılır. Üç fazlı sistemlerde kullanılan kondansatörler, alüminyum veya
PVC tüp muhafazalı ünitelerden oluşturulur ve üçgen bağlıdır. Deşarj dirençleri de uçlar
arasına bağlanmıştır. Kondansatör uçlarına kablo bağlantıları, doğrudan vaya cıvata

31

kullanılarak yapılır. Alçak gerilim kompanzasyon tesislerinde kullanılan kondansatörlerin
uygulamadaki çalışma gerilim ve güç değerleri aşağıdaki tablo 2.1’deki gibidir.

Tablo 2.1: Kompanzasyon güç kondansatör özellikleri

2.2. Güç Kat Sayısının Yükseltilmesi

2.2.1. Güç Kat Sayısının Yükseltilmesinin Önemi

Daha önce de bahsedildiği gibi güç kat sayısı 1’den küçük olan alıcılar, kullanmadığı
hâlde reaktif güç çekmektedir. Bunun ortadan kaldırılması için güç kat sayısının 1’e
yükseltilmesi gerekir. Bu da devreye kondansatör ilave etmekle mümkündür.

32

2.2.2. Güç Kat Sayısının Yükseltilmesi için Kondansatör Seçimi Hesabı

Sabit grup kondansatör gücü, trafo anma gücünün %5 - %10’u olarak hesap edilir.
Genellikle %5 olarak hesap edilmektedir. Bunu formül ile açıklarsak;

Sabit grup kondansatör gücü = Trafo anma gücü x 0,05
Hassas bir ayar için kondansatör kapasite grupları 3 şekilde belirlenebilir.

 Her kademenin birbirine eşit olması durumudur.
1, 1, 1,.....,1 sistemi

 Tüm kademeler ilk kademenin iki katı kadar seçilir.
1, 2, 2,......,2 sistemi

 İkinci kademe ilk kademenin iki katı, diğer kademeler de ikinci kademenin iki
katı olarak belirlenir.
1, 2, 4,..... ,4 sistemi.

Yeterli ve tam bir ayar elde etmek için ve aynı zamanda sık açma kapamaları önlemek
için pratikte kademe sayısı en az 5, en çok 10 olarak seçilmelidir. Çok kademeli
kompanzasyon sistemi elde edilmesi için 1 –1 –1 –1 –1 sistemi 1 – 2 – 2– 2 – 2 sistemi veya
daha büyük ayar dizisi elde etmek için 1 – 2 – 4 – 4 – 4 dizisi seçilmelidir.

İyi bir kompanzasyon yapabilmenin iki önemli koşulu, gereken kondansatör gücünün
dikkatli saptanması ve kondansatör adımları ile akım trafosunun doğru seçimidir. Aşağıda bu
değerlerin doğru seçimi için pratik bir yöntem bir örnek ile açıklanmıştır. Uygulamada ise 5
kademeli kompanzasyon rölesi (regler) kullanılmıştır.

2.2.2.1. Gerekli Kondansatör Gücünün Seçimi

Gerekli kondansatör gücünün tayini için tesisin cos φ’sinin ve kurulu aktif gücünün
bilinmesi gerekmektedir.

Tesisin cos φ’si pratik olarak faturalardan bulunur. O dönemde harcanan aktif ve
reaktif enerji bilindiğine göre; tan φ = Harcanan reaktif enerji / aktif enerji buradan cos φ
bulunur. Tesisin kurulu aktif gücü ise, tesisteki tüm alıcıların (motorlar, aydınlatma
elemanları, fırın rezistansları vb.) etiketleri üzerindeki güçler toplanarak belirlenir.

Örneğin tesisimizin aktif gücü, 60 kW cos φ = 0.68 olsun. Hedefimiz cos φ’yi 0.95’e
çıkartmaktır. Bunun için aşağıdaki tablo 2.2’den yararlanarak K değerini bulup aktif güçle
çarparak Kvar olarak kullanılacak kondansatör değerini buluruz. Bu ifadeyi formüle edersek;

Qc= P.K Tablo 2.2’ten k değeri 0.75 bulunur. Qc= 60. 0,75= 45 kVAR bulunur.

2.2.2.2. Kondansatör Adımının Tayini

Dikkat edilmesi gereken en önemli husus, 1. adımda seçilen kondansatör değeri diğer
adımlardakilerden daha küçük seçilmelidir. Yukarıdaki örnekte 45 kVAR’lık kondansatör ile

33

yapılacak kompanzasyon panosunda 5 kademeli röle kullanılması durumunda adımlar
aşağıdaki gibi olmalıdır:

1.kademe 5 kVAR, 2.kademe 10 kVAR, 3.kademe 10 kVAR, 4.kademe 10 kVAR,

5.kad. 10 kVAR

2.2.2.3. Akım Trafosunun Tayini

Alternatif akımda büyük akımları ölçü aletleri ile ölçülmesi çok zor ve tehlikelidir.
Çünkü ölçü aletlerinin yüksek akımlara dayanacak kesitlerde yapılması belirli değerlerden
sonra mümkün olmaz. Bu nedenle büyük akımların ölçülebilmesi için akım transformatörleri
kullanılır.

Akım transformatörü, sekonder akımı primer akımı ile orantılı olan ve akımlar
arasında yaklaşık sıfır derece faz farkı bulunan bir transformatördür. Akım
transformatörünün primer sargısından ölçülmesi istenen yük akımı, sekonderden ise ölçü
aletleri, sayaçlar, röle vb. aygıtların akımları geçer.

Akım trafoları içlerinden etiketlerinde yazılı akım değerlerinin 0.1 katından çok, 1.2
katından az akım geçtiğinde hatasız çalışır. Bu nedenle akım trafoları ne çok büyük ne de
çok küçük seçilmelidir. Örnek tesiste güç 60 kW çalışma gerilimi 380 V ise işletmenin
nominal akımı I= P/(1.73*U) = 60 / 1.73*380= 91,26 amperdir.

Bu formülden elde edilen akım değerlerine en yakın bir üst standart akım trafosu
seçilir. Örnekte 100/ 5’lik trafo kullanmak yeterlidir.

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

Et Kullanici
Highlight

34

Şimdiki Cos φ Ulaşılmak İstenen Cos φ

0.80 0.85 0.90 0.95 1

0.54 0.81 0.94 1.08 1.23 1.56

0.56 0.73 0.86 1.00 1.15 1.48

0.58 0.66 0.78 0.92 1.08 1.41

0.60 0.58 0.71 0.85 1.01 1.33

0.62 0.52 0.65 0.78 0.94 1.27

0.64 0.45 0.58 0.72 0.87 1.20

0.66 0.39 0.52 0.66 0.81 1.14

0.68 0.33 0.46 0.59 0.75 1.08

0.70 0.27 0.40 0.54 0.69 1.02

0.72 0.21 0.34 0.48 0.64 0.96

0.74 0.16 0.29 0.43 0.58 0.91

0.76 0.11 0.23 0.37 0.53 0.86

0.78 0.05 0.18 0.32 0.47 0.80

0.80 0.13 0.27 0.42 0.75

0.82 0.08 0.21 0.37 0.70

0.84 0.03 0.16 0.32 0.65

Tablo 2.2: k değeri hesaplama tablosu

35

Kondansatör
gücü

(kVAr)

Sabit ve Otomatik Kompanzasyon Kademeleri Devre Elemanları

Sigorta

NH tip

(A)

Kontaktör

(A)

Anahtarlı
Otomatik
Sigorta

(A)

Kademe

Kablosu

NYY

mm2

Deşarj Dirençleri

Otomatik Sabit

KOhm W KOhm W

5 16 9 16 3x2.5 31 4 205 3

10 25 16 25 3x4 15 4 102 5

15 36 32 40 3x6 10 6 68 8

20 50 32 50 6 6.8 6 51 10

25 63 40 63 6 1.5 6 41 12

30 80 45 80 6 1.5 6 34 15

40 100 63 100 10 1.5 6 25 20

50 125 80 125 16 1.5 6 20 25

60 160 90 - 25 1 12 17 30

80 200 115 - 35 1 12 14 34

100 250 160 - 50 1 12 10 50

125 185

150 225

Tablo 2.3: Kompanzasyon pano devre elemanları seçim tablosu

36

UYGULAMA FAALİYETİ

Aşağıdaki uygulamayı yaptığınız takdirde kondansatör ve röle bağlantılarını
yapabileceksiniz.

İşlem Basamakları Öneriler

 Kondansatörleri seçiniz.
 Kondansatörlere güç

kablolarını bağlayınız.
 Röle(RGKR) bağlantılarını

yapınız.

 Bütün malzemelerin katalog ve varsa CD’lerini
inceleyiniz.

 Örnek olarak verilen 45 Kvar’lık kondansatörleri
seçiniz (5–10–10–10–10).

 Kondansatörler için kabloları seçiniz.
 Kablo seçiminizde 2. uygulama faaliyetinde verilen

tablo 2.3’ten faydalanınız.
 Kabloları kondansatör terminallerine bağlayınız.

Bağlantılarınızda kablo pabucu kullanınız.
 Kablonun diğer uçlarını kontaktörlere bağlayınız.
 5 kademeli reaktif güç kontrol rölesi seçiniz.
 Uygun bağlantı kablolarını seçiniz.
 Akım trafosundan gelen uçları RGKR’ye bağlayınız

(1-2) (Cosinüsfimetre bağlanmayacaktır.).
 4 ve 5 nu.lı RGKR klemensine diğer iki fazı

bağlayınız.
 Rölenin c/k ayarını yapınız.
 Bağlantıları yaparken iş güvenliği tedbirlerine

uyunuz.

UYGULAMA FAALİYETİ

37

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için
Evet, kazanamadığınız beceriler için Hayır kutucuğuna (X) işareti koyarak kendinizi
değerlendiriniz.

Değerlendirme Ölçütleri Evet Hayır

1. Kondansatörleri doğru olarak seçtiniz mi?

2. Kondansatör güç bağlantı kablolarını doğru olarak seçtiniz mi?

3. Kondansatör güç kablolarını doğru ve düzgün olarak bağladınız
mı?

4. Reaktif güç kontrol rölesini doğru olarak seçtiniz mi?

5. Reaktif güç kontrol rölesinin bağlantılarını doğru olarak yaptınız
mı?

6. Bağlantılarda iş güvenliği tedbirlerine uydunuz mu?

DEĞERLENDİRME

Değerlendirme sonunda “Hayır” şeklindeki cevaplarınızı bir daha gözden geçiriniz.
Kendinizi yeterli görmüyorsanız, öğrenme faaliyetini tekrar ediniz. Bütün cevaplarınız
“Evet” ise “Ölçme ve Değerlendirme”ye geçiniz.

38

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki cümlelerin başında boş bırakılan parantezlere, cümlelerde verilen bilgiler
doğru ise D, yanlış ise Y yazınız.

1. () Kompanzasyon kondansatörleri güç kablosunun kesiti en az 2,5 mm² olmalıdır.

2. () Akım trafolarının sekonder sargılarının bir ucu topraklanmalıdır.

3. () Birinci kademede seçilen kondansatör değeri diğer kademelerden daha küçük

seçilmelidir.

4. () Kondansatörlerin üçgen bağlanmasının maliyeti yıldız bağlamaya göre daha

pahalıdır.

5. () 5 kVAR’lık 2 kondansatörü seri olarak bağladığımızda toplam kapasite 10 kVAR

olur.

6. () Kompanzasyon kontaktörlerinin, kontak akım değerleri kondansatör nominal

akımının 1,25 katından fazla seçilmelidir.

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap
verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız.
Cevaplarınızın tümü doğru ise bir sonraki öğrenme faaliyetine geçiniz.

ÖLÇME VE DEĞERLENDİRME

39

ÖĞRENME FAALİYETİ-3

Her marka kombi sayacın bağlantısını yapabileceksiniz ve endekslerden ceza oranının
hesabını yapabileceksiniz.

 Kombi sayaçlarla ilgili firma kataloglarını inceleyiniz. Farklı firmaların kombi

sayaçları arasındaki yapı farkını gözlemleyiniz ve bunları not alınız. Bu notları

sınıfınızda tartışınız.

3.KOMBİ SAYAÇLAR

3.1. Kombi (Aktif-Reaktif) Sayaç Yapısı

Kombi sayaçlar; üç fazlı aktif, indüktif ve kapasitif enerjiyi ayrı ayrı ölçer. Bu
sayaçlar; tarih, saat, dört tarifede ölçüm yapar. Bilgi iletişimi yapar. Sinyal çıkışı sağlar, on
iki ay veri kaydeder.

Bir tüketicinin hangi tarifede daha az fatura ödeyebileceğini öğrenebilmesi için
TEDAŞ'ın oluşturduğu iki tarife vardır:

Tek Terim Tarifesi (Normal Tarife) - Akıllı Sayaç Tarifesi

Tek terim tarifesinde sabit birim fiyat uygulanır.

Akıllı sayaç tarifesinde gün üç parçaya bölünür ve bu zaman aralıklarında ayrı birim
fiyatlar uygulanır.

Üç Zaman Aralığı:
Gündüz - (06:00 - 17:00)
Puant - (17:00 - 22:00)
Gece - (22:00 - 06:00)

Kombi sayaçlardaki dört tarife zamanı olarak verilen zaman TEDAŞ tarafından üç adet
olarak belirlenmiştir. Kombi sayaçtaki dördüncü tarife boş bırakılır.

Sayacın ön yüzünde bulunan ledler sayesinde enerjinin o anki kullanım durumu
incelenebilir. Ledlerin yanıp sönme hızı o andaki tüketim durumunu gösterir.

Kombi sayaçlar bluetooth (RF) ve kartlı sistemleri kullanarak uzaktan değer okumaya
da olanak sağlar.

ÖĞRENME FAALİYETİ-3

AMAÇ

ARAŞTIRMA

Et Kullanici
Highlight

Et Kullanici
Highlight

40

Sayacın LCD göstergesinden; toplam enerji tüketimleri, tarifeye göre enerji
tüketimleri, anlık çekilen güç, tarih/saat, sayaça müdahale, pil bilgileri izlenebilir.

Resim 3.1: Kombi sayaç dış yapısı

41

3.2. Kompanzasyon Sistemlerinde Kullanılan Sayaç Bağlantı
Klemensleri ve Özellikleri

Resim 3.2: Üç fazlı sayaç üzerinde klemens bloğu

Resim 3.3: Üç fazlı sayaç klemens bağlantı bloğu

42

Resim 3.4: Çeşitli sayaç bağlantı klemensleri

3.3. Kombi Sayaç Klemensli Bağlantı Şeması

H
A

T

Y
Ü

K

Şekil 3.2: Üç fazlı aktif -reaktif sayaç klemens bağlantı şeması

43

Y
Ü

K

Şekil 3.3: Üç fazlı akım trafolu aktif-reaktif sayaç klemens bağlantı şeması

3.4. Kombi Sayaç Endeksleri

Sayaçlardaki;
1.8.0 endeksi toplam aktif tüketimi,
5.8.0 endeksi toplam endüktif reaktiftüketimi,
8.8.0 endeksitoplam kapasitif reaktif tüketimi gösterir.

Sayaç menüsünde dolaştığınızda kodlamaların karşılığı vardır.
1.8.1= 06:00 ile 17:00 saatleri arasında harcanan aktif güç
1.8.2=17:00 ile 22:00 saatleri arasında harcanan aktif güç
1.8.3=22:00 ile 06:00 saatleri arasında harcanan aktif güç
1.8.4= Boş

44

Resim 3.5: Sayaç enkesinin sayaç ekranından okunuşu

3.5. Endekslere Göre Ceza Oranının Hesaplanması ve Örneklerle
Açıklanması

—9kW sonrası için endüktif reaktif,
—45 kW sonrası için kapasitif reaktif sayaç kullanımı zorunludur.
Yapılmadığı durumda % 90 reaktif kullandığı varsayılarak elektrik fatura bedeline

ilave edilir.

1 Ocak 2010 tarihinden itibaren aylık bazda çekilen endüktif reaktif enerjinin aktif
enerjiye oranı % 14, sisteme verilen kapasitif enerjinin aktif enerjiye oranı % 10 olarak
değiştirilmiştir.

Bu oranlar aşılırsa ceza kesilir.

.
. . .100

.

Endüktif enerji
Endüktif ceza oranı

Aktif enerji
 (Bu oran %14 ü geçmemeli)

.
. . .100

.

Kapasitif enerji
Kapasitif ceza oranı

Aktif enerji
 (Bu oran %10'u geçmemeli)

Örnek:Bir işletmede kombi sayaçtan okunan endüktif kapasitif ve aktif değerler
aşağıdaki verilmiştir. Bu işletmenin tükettiği bu enerjiden dolayı ceza alıp almayacağını,
ceza alacaksa oranını hesaplayınız.

Aktif enerji=12102 kwh
Endüktif enerji=2466 kwh
Kapasitif enerji=135 kwh

45

. 2466
. . .100 .100 20,38

. 12102

Endüktif enerji
Endüktif ceza oranı

Aktif enerji
   ceza var

. 135
. . .100 .100 1,13

. 12102

Kapasitif enerji
Kapasitif ceza oranı

Aktif enerji
   ceza yok

Örnek: Bir işletmede bir haftada kombi sayaçtan okunan endüktif kapasitif ve aktif
değerler aşağıdaki tabloda verilmiştir. Bu işletmenin tükettiği bu enerjiden dolayı ceza alıp
almayacağını, ceza alacaksa oranını hesaplayınız.

Endüktif

Enerji(kwh)

Kapasitif

Enerji(kwh)

Aktif

Enerji(kwh)

1355 120 15001

1370 122 15155

1400 125 15208

1411 126 15342

1425 127 15455

1450 129 15595

1461 130 15623

. (1461 1355) 106
. . .100 .100 .100 17

. (15223 15001) 622

Endüktif enerji
Endüktif ceza oranı

Aktif enerji


   



ceza var

. (130 120) 10
. . .100 .100 .100 1,6

. (15223 15001) 622

Kapasitif enerji
Kapasitif ceza oranı

Aktif enerji


   



ceza yok

46

UYGULAMA FAALİYETİ
Kombi sayaç bağlantılarını yapınız.

İşlem Basamakları Öneriler

 Devrenizin özelliğine göre
kombi sayacınızı seçiniz.

 Kombi saycın bağlantısını
yapınız.

 Sayaç endeksini okuyunuz.
 Sayaç endeksine göre ceza

oranını hesaplayınız.

 Devre şemasını inceleyiniz.
 Kablonun diğer uçlarını kontaktörlere bağlayınız.
 Şekil 3.2 yi inceleyiniz. Devrenizde akım trafosu

kullanacaksanız. Şekil 3.3'e göre bağlantı yapınız.
 Kombi sayacın menüsünde dolaşarak endeksler

arasında geçiş yapınız.1.8.0 aktif endeks, 5.8.0
endüktif endeks, 8.8.0 ise kapasitif endekstir.

 Okuduğunuz endeksleri bir tabloya kaydediniz ve
ceza oranlarını hesaplayınız.

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için
Evet, kazanamadığınız beceriler için Hayır kutucuğuna (X) işareti koyarak kendinizi
değerlendiriniz.

Değerlendirme Ölçütleri Evet Hayır

1. Devrenizin özelliğine göre kombi sayacınızı seçtiniz mi?

2. Kombi saycın bağlantısını yaptınız mı?

3. Sayaç endeksini okudunuz mu?

4. Sayaç endeksine göre ceza oranını hesapladınız mı?

5. Bağlantılarda iş güvenliği tedbirlerine uydunuz mu?

DEĞERLENDİRME

Değerlendirme sonunda “Hayır” şeklindeki cevaplarınızı bir daha gözden geçiriniz.
Kendinizi yeterli görmüyorsanız öğrenme faaliyetini tekrar ediniz. Bütün cevaplarınız
“Evet” ise “Ölçme ve Değerlendirme”ye geçiniz.

UYGULAMA FAALİYETİ

47

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki cümlelerin başında boş bırakılan parantezlere, cümlelerde verilen bilgiler
doğru ise D, yanlış ise Y yazınız.

1. () Kombi sayaçlar üç fazlı aktif, indüktif ve kapasitif enerjiyi ayrı ayrı ölçerler.

2. () Bir tüketicinin hangi tarifede daha az fatura ödeyebileceğini öğrenebilmesi için
TEDAŞ'ın oluşturduğu iki tarife vardır: I-Tek terim tarifesi (normal tarife), II- Akıllı
sayaç tarifesi

3. () Kombi sayaç tarifesinde gün 5 tarifeye bölünür.

4. () Sayaçlardaki 1.8.0 endeksi toplam endüktif tüketimi gösterir.

5. () Sayaç menüsünde dolaştığınızda kodlamaların karşılığı vardır. Bunlardan
1.8.3=22:00 ile 06:00 saatleri arasında harcanan aktif gücü gösterir.

6. () Aylık bazda çekilen endüktif reaktif enerjinin aktif enerjiye oranı % 14'ü, sisteme
verilen kapasitif enerjinin aktif enerjiye oranı % 20'yi geçerse ceza kesilir.

ÖLÇME VE DEĞERLENDİRME

48

ÖĞRENME FAALİYETİ-4

Bu öğrenme faaliyetinin sonunda harmoniğin ölçümünü yapabileceksiniz. Harmoniğe
karşı kompanzasyon sistemlerinde önlem alabileceksiniz.

 Sizler de harmoniği oluşturan alıcıları inceleyiniz ve araştırma sonucunu

arkadaşlarınız ve öğretmeninizle paylaşınız.

 Harmoniği tespit etmede kullanılan enerji analözlerini inceleyiniz aralarındaki

farkları karşılaştırınız.

4. HARMONİKLİ SİSTEMLERDE
KOMPANZASYON

4.1. Harmonik ve Tanımı

Elektrik dağıtım şebekesinde gerilim sinüs şeklindedir (Şekil 4.1). Aynı şekilde
şebekeden çekilen akımın da sinüs şeklinde olması beklenir.

Ancak günümüzde elektrik şebekelerinde saf sinüs şeklindeki gerilim ve akım dalga
şekilleri ile karşılaşmak çeşitli nedenler ile zorlaşmış, gerilim ve akım dalga şekilleri sinüs
şeklinden farklı bir duruma gelmeye, yani harmonik içermeye başlamıştır (Şekil 4.2 ve Şekil
4.3).

Şekil 4.1: Sinüs dalgası Şekil 4.2: Harmonik dalga

ÖĞRENME FAALİYETİ-4

AMAÇ

ARAŞTIRMA

49

Şekil 4.3: Harmonik dalga

4.2. Harmonik Meydana Getiren Alıcılar

Günümüzde harmoniklerin oluşmasının temel nedeni, modern enerji dönüşüm
teknikleri kullanan güç elektroniği cihazlarının sayısındaki hızlı artıştır. Örneğin artık birçok
uygulamada verimlilik ve kontrol olanakları gibi nedenlerle elektrik motorları, motor
sürücüler tarafından kontrol edilmektedir. Bir güç elektroniği cihazı olan motor sürücü
şebekeden harmonik içerikli akımlar çeker.

Endüstriyel tesislerde ve iş merkezlerinde yoğun olarak karşılaşılabilecek harmonik
içerikli akımlar çeken cihazlar aşağıdaki şekilde sıralanabilir:- Motor sürücüleri (hız kontrol
cihazları) - Kesintisiz güç kaynakları (KGK'lar)- Doğrultucular (redresörler) ve akü şarj
cihazları- Endüksiyon ocakları- Bilgisayarlar ve ofis cihazları- Özellikle elektronik balastlı
deşarj lambaları

- Frekans çeviriciler
Bunların dışında
- Kaynak makineleri,
- Gerilim regülatörleri,
- Ark ocakları,
- Transformatörler
- Generatörler
-Döner makineler
-Doğru akım ile enerji nakli
- Dengesiz yüklenmiş motorlar da güç elektroniği devreleri içermemelerine rağmen

harmonik üretirler.

4.3. Harmoniğin Sistemde Meydana Getirdiği Sakıncalar

 Harmoniğin sakıncaları kısaca şu şekilde sıralanabilir:

 Kompanzasyon kondansatörlerinin yalıtkanlıklarının bozulmasına veya
aşırı yükten dolayı kötü çalışmasına

50

 Kompanzasyon kademe sigortalarının veya kompanzasyon şalterinin
açması

 Şalterlerde ve diğer koruma sistemlerinde anlamsız açmalar
 Dağıtım transformatörünün beklenenden fazla ısınması
 Özellikle hassas elektronik cihazlarda hatalar, anlamsız arıza kodları ve

duruşlar
 Ölçüm sistemlerinde hatalar
 İletişim sistemlerinde parazitler
 İşaret parazitlerine ve rölelerin kötü çalışmasına
 Asenkron ve senkron makinlerde makanik tireşime
 Asenkron ve senkron makinlerde aşırı ısınmaya ve bundan dolayı

kayıplara
 Akkor flamanlı ampullerin ömrü kısalır.
 Deşarjlı aydınlatmada duyulabilir gürültüye neden olur.

4.4. Sistemde Harmoniğin Tespit Edilmesi

 Elektrik panolarına monte edilebilen cihazlar: Bazı enerji analizörlerine
enerji kalitesi ve harmonikler ile ilgili parametreleri ölçme özelliği de
eklenmiştir. Ölçüm yapılmak istenen panolara monte edilen bu cihazlar ile o
noktadaki birçok ölçüm değerine ulaşmak mümkündür. Bu değerler şunlardır.

3 Faz akım
3 Faz gerilim(faz - nötr)
3 Faz gerilim (faz-faz)
3 Faz aktif güç

3 Faz reaktif güç
3 Faz görünen güç.
3 Faz cosø
Frekans
3 Faz aktif enerji (giren)
3 Faz aktif enerji(çıkan)
3 Faz reaktif enerji (indüktif)
3 Faz reaktif enerji (Kapasitif)

 Ölçüm değerleri cihaz özelliklerine bağlı olarak cihaz ekranından veya
bilgisayar bağlantısı aracılığı ile bilgisayardan incelenmektedir. Birçok cihazda
farklı noktalara yerleştirilen enerji analizörlerinin tek bir bilgisayar aracılığı ile
izlenmesi özelliği de vardır. Cihaz ve program özelliklerine bağlı olarak
değerlerin kaydedilmesi, çeşitli durumlarda alarmlar verilmesi gibi olanaklar da
vardır.

 Aktif ve reaktif enerji sayaçları ekranda izlenmedikleri zaman içinde de, aktif ve
reaktif enerjiyi saymaya devam etmektedir.

51

Resim 4.1: Pano tipi enerji analizörleri

Şekil1 4.4: Pano tipi enerji analizörü bağlantı şeması

 Portatif ölçüm cihazları: Enerji kalitesi analizörü olarak adlandırılan bu
cihazların tek ve üç fazlı olanları vardır. Gerilim bağlantı uçları bara ve bağlantı
noktalarına tutturulabilecek şekildedir. Akım ölçümü için genellikle klemp
şeklinde bara ve kablo üzerine takılabilen akım algılayıcıları kullanılır. Bazı
durumlarda enerji sisteminde bulunan akım transformatörlerinden de ölçüm
alınabilir. Genellikle enerji kalitesi ve harmonikler ile ilgili birçok parametrenin
yanı sıa akım, gerilim, güç ve enerji ile ilgili parametreleri de ölçebilir. Değerler
birçok cihazda anlık olarak cihaz ekranında görüntülenebilir, istek üzerine de
daha sonra incelenmek üzerine cihaz hafızasına kaydedilebilir. Kaydedilen
değerler bilgisayara aktarılarak incelemeler yapılır. Bazı cihazlarda ise cihaz

52

ekranından sadece sınırlı bilgiye ulaşılabilir. Bu tip cihazlar daha çok kayıt alıp
daha sonra bilgisayar ortamında inceleme yapmak üzere geliştirilmiştir.

Resim 4.2: Portatif enerji kalitesi analizörleri

 Sabit profesyonel cihazlar: Bazı üreticilerin ürettiği, daha çok enerji üretim, iletim
ve dağıtımı alanında çalışan firmaların kullanmaları için tasarlanmış
cihazlardır.Enerji kalitesi ve harmonik analizörleri genellikle aşağıdaki değerleri
ölçebilirler:

* Gerilim etkin (RMS) değerleri (V)
* Akım etkin (RSM) değerleri (I)
* Gerilim anomalileri (anlık gerilim düşmeleri ve yükselmeleri gibi)
* Aktif güç (P)
* Endüktif reaktif güç (Qi)
* Kapasitif reaktif güç (Qc)
* Görünen güç (S)
* Güç faktörü (PF)
* Kayma güç faktörü (dPF)
* Gerilim toplam harmonik bozulma değeri (THDv)
* Akım toplam harmonik bozulma değeri (THDi)
* Ayrı ayrı gerilim harmonikleri
* Ayrı ayrı akım harmonikleri
* Ölçüm süresi boyunca enerji durumu

Harmoniklerin ölçümünde önemli olan değerlerin toplanması değil, ölçümlerin doğru
noktalarda, doğru koşullar altında gerçekleştirilmesi ve doğru olarak yorumlanabilmesidir.

53

4.5.Harmoniğe Karşı Kompanzasyon Sistemlerinde Alınan
Tedbirler

 Harmoniklerin çözümü için genellikle aşağıdaki yöntemlerden biri veya birkaçı
uygulanır:
 Kompanzasyon sisteminin filtreli kompanzasyon sistemine

dönüştürülmesi
 Aktif harmonik filtre uygulanması
 Üçüncü harmonik filtresi gibi pasif harmonik filtre uygulamaları
 Elektrik tesisatında yük dağılımları değiştirilerek yapılan çalışmalar

sonucunda problemin çözülmesi
 Harmonik üreten yüklerde yapılacak çesitli çalişmalar ile problemin

çözülmesi

4.5.1. Filtreli Kompanzasyon

Harmonik oranlarının yüksek olduğu tesislerde geleneksel kompanzasyon sistemleri
ile yaşanabilecek sorunlara değinmiştik. Filtreli kompanzasyon sistemleri bu sorunlara hızlı,
kolay ve ekonomik bir şekilde çözüm sağlar.

Şekil 4.5: Kompanzaasyon sistemine seri endüktans bağlayarak filtreli kompanzasyon

Filtreli kompanzasyon sistemlerindeki temel fark, devrede olan kondansatör
gruplarının şebekeye direkt olarak bağlı olmaları yerine bir harmonik filtre reaktörü
üzerinden bağlı olmalarıdır.

54

4.5.2. Aktif Filtre ile Kompanzasyon

Aktif güç filtresi (AGF), Şekil 4.6’da görüldüğü gibi akım denetimi sağlayabilmek
için doğru akım tarafına bir kondansatör bağlanmış üç fazlı bir evirici devresinden meydana
gelmektedir. AGF temel fonksiyonu şebekeden sinüzoidal ve dengeli güç faktörlü akımlar
çekilmesini sağlayarak yükün reaktif güç talebini karşılayıp harmonikleri yok etmektir.

Şekil 4.6: Aktif fitre ile kompanzasyon prensip şeması

Birçok aktif harmonik filtre, akım harmoniklerini filtrelemenin yanı sıra reaktif güç
kompanzasyonu da yapabilir. Bu durumda aktif harmonik filtre sistemin kayma güç
faktörünü (cos fi) 1,00'e yaklaştırmak için gerekli olan akımı kendi içerisinde üretip sisteme
sağlayacak, yani bir kondansatör grubu gibi davranacaktır. Reaktif güç kompanzasyonu
özelliği olan aktif harmonik filtrelerde genellikle harmonik filtreleme ve reaktif güç
kompanzasyonu özellikleri ayrı ayrı veya birlikte devreye sokulup devreden çıkartılabilir.
Aktif filtreler iki kısma ayrılır:

 Seri aktif filtreler: Seri aktif filtreler sisteme bir transformatör ile bağlanır. Seri
aktif filtre ile gerilim harmonikleri elimine edilir (şekil 4.7).

55

Şekil 4.7: Seri aktif filtre prensip şeması

 Paralel aktif filtreler: Paralel aktif filtre adından da anlaşılacağı gibi sisteme
paralel bağlı olarak çalışır. Paralel aktif filtre, akım kaynağı gibi davranan
nonlineer (doğrusal olmayan) yükler için etkilidir (şekil 4.8).

Şekil 4.8: Paralel aktif filtre prensip şeması

56

4.5.3. Pasif Filtre ile Kompanzasyon

Pasif filtreler, kaynak ile alıcı arasına konulan ve temel frekans dışındaki
bileşenleri yok etmek için tasarlanan, kondansatör (C), endüktans (L) ve bazı durumlarda
direnç (R) elemanlarından oluşan devrelerdir.

Pasif filtreler, seri pasif filtreler ve paralel (şönt) pasif filtreler olmak üzere kendi
içerisinde ikiye ayrılır. Ayrıca uygulamada çok karşılaşılan bir diğer pasif filtre türü de
sistemde bulunan kompanzasyon sistemine seri endüktans bağlamaktır.

 Seri Pasif Filtreler: Seri filtreler adından da anlaşılacağı gibi, kaynak ile
harmonik üreten eleman arasına seri olarak bağlanan endüktans

Lelemanından oluşmaktadır. Seri bağlanan bu empedans, XL=2∏.f.L
formülüne göre harmonik frekanslarına yüksek empedans göstererek onların
geçişlerini engeller
(şekil 4.9).

Resim 4.9: Seri pasif filtre prensip şeması

 Paralel Pasif Filtreler: Paralel (şönt) pasif filtreler, harmonik kaynağı ile

şebeke arasına kondansatör C, endüktans Lve bazı durumlarda direnç

Relemanlarının paralel olarak bağlanmasından oluşan devrelerdir. Paralel
pasif filtrelerde amaç yok edilmek istenen harmonik frekansı için rezonansa
gelecek L, C değerleri hesaplayarak bu devreyi güç sistemine bağlamaktır
(Şekil 4.10).

57

Resim 4.10: Paralel pasif filtre prensip şeması

58

UYGULAMA FAALİYETİ
Enerji analizörü ile harmonik ölçümü yapınız.

İşlem Basamakları Öneriler

 Uygun enerji analizörü
seçiniz.

 Harmonik oluşturan alıcılar
bağlayınız.

 Enerji analizörünün
bağlantılarını yapınız.

 Fazları analizöre bağlayınız.
 Akım trafolarının k-l uçlarını

doğru bağlayınız.
 Bağlantıları yaparken iş

güvenliği tedbirlerine
uyunuz.

 Enerji analizörünün akım
trafosu oranını giriniz.

 Ölçülecek büyüklüğü
seçiniz.

 Analizörün ekranından
harmonik değerlerini
okuyunuz.

 Atölyede pano için harmonik değeri okumak için
pano tipi enerji analizörü seçiniz.

 Harmonik oluşturan alıcıları atölye imkânlarına
uygun olanları seçiniz. Örneğin transformatör,
doğrultucular, kesintisiz güç kaynağı vb.

 Enerji analizörünün bağlantısını yaparken Şekil
4,4’ü inceleyiniz.

 7 nu.lı ucu R fazına, 8 nu.lı ucu S fazına, 9 nu.lı ucu
T fazına bağlayınız.

 Enerji analizörünün 1-2 nu.lı uçlarını, R fazındaki
akım trafosunun sekonderine(k-l ucu), 3-4 nu.lı
uçlarını S fazındaki akım trafosunun sekonderine,
5-6 nu.lı uçlarını T fazındaki akım trafosunun
sekonderine bağlayınız.
 10 nu.lı ucu nötrebağlayınız.
 11 nu.lı ucu T fazına ve
 12 nu.lı ucu nötre bağlayınız.

 Enerji altındayken soketleri sökmeyiniz bağlantıları
gevşetmeyiniz.

 Analizörün Set tuşuna basıp örneğin akım
trafonuzun oranı 500/5 A ise CT=00500 olmalı

 Hangi büyüklüğü ölçmek istiyorsak Seç tuşu ile o
büyüklüğe ait LED’in yanması gerekir.

 Seç butonuna her basılışta başka bir büyüklüğü
ölçebilirsiniz.

 Değişik zamanlarda oluşan akım harmonik bozulma
değerlerini (THDi) okuyunuz.

 Gerilim harmonik bozulma değerini(THDv)
değerlerini okuyunuz.

MEYİN

UYGULAMA FAALİYETİ

59

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız beceriler için
Evet, kazanamadığınız beceriler için Hayır kutucuğuna (X) işareti koyarak kendinizi
değerlendiriniz.

Değerlendirme Ölçütleri Evet Hayır
1. Uygun enerji analizörü seçtiniz mi?
2. Harmonik oluşturan alıcı bağladınız mı?
3. Enerji analizörünün bağlantılarını uygun şeklide yaptınız mı?
4. Fazları analizöre doğru bağladınız mı?
5. Akım trafolarını aenerji analizörüne doğru bağladınız mı?
6. Bağlantıları yaparken iş güvenliğine uygun davrandınız mı?
7. Enerji analizörünün akım trafosu oranını girdiniz mi?
8. Enerji analizöründe ölçülecek büyüklüğü seçtiniz mi?
9. Analizör ekranından harmonic değerlerini okudunuz mu?

DEĞERLENDİRME

Değerlendirme sonunda “Hayır” şeklindeki cevaplarınızı bir daha gözden geçiriniz.
Kendinizi yeterli görmüyorsanız öğrenme faaliyetini tekrar ediniz. Bütün cevaplarınız
“Evet” ise “Ölçme ve Değerlendirme”ye geçiniz.

60

ÖLÇME VE DEĞERLENDİRME

Aşağıdaki soruları dikkatlice okuyunuz ve doğru seçeneği işaretleyiniz.

1. Elektrik dağıtım şebekesinde gerilimin dalga şekli aşağıdakilerden hangisi olamlıdır?
A) Kare dalga B) Sinüs dalgası C) Üçgen dalga D) Testere diş

2. Aşağidakilerden hangisi harmonik meydana getiren alıcılardan değildir?
A) Endüksiyon ocakları B) Kesintisiz güç kaynakları (KGK'lar)
C) Motor sürücüleri D) Akkor lambalar

3. Aşağıdakilerden hangisi güç elektroniği devresi içermemelerine rağmen harmonik
üreten alıcıdır?
A) Frekans çeviriciler B) Bilgisayarlar ve ofis cihazları
C) Kaynak makineleri D) Özellikle elektronik balastlı deşarj lambaları

4. Aşağıdakilerden hangisi harmoniğin meydana getiridği zararlardan değildir?
A) Ölçüm sistemlerinde hatalar B) İletişim sistemlerinde parazitler
C) İşaret parazitleri D) Floresan ampullerin ömrünün kısalması

5. Sistemdeki harmoniği tespit eden ve elektrik panolarına monte edilebilen cihazlar
aşağıdaki büyüklüklerden hangisini ölçmez?
A) Ortam sıcaklığı B) 3 Faz cosø
C) Frekans D) 3 Faz görünen güç

6. "Sisteme bir transformatör ile bağlanır ve gerilim harmonikleri elimine edilir."
Yukarıda tanımı verilen filtre çeşidi aşağıdakilerden hangisine aittir?

A) Pasif filtre B) Seri aktif filtre
C) Paralel aktif filtre D) Seri pasif filtre

ÖLÇME VE DEĞERLENDİRME

61

MODÜL DEĞERLENDİRME

Aşağıdaki cümlelerin başında boş bırakılan parantezlere, cümlelerde verilen bilgiler
doğru ise D, yanlış ise Y yazınız.

1. () Tranformatör, elektrik motorları gibi endüktif yükler, mıknatıslanma akımlarından
dolayı şebekeye reaktif yük getirir. Bu reaktif yükler bulundukları devreye
kondansatörler bağlanarak azaltılır veya yok edilir. Buna kompanzasyon denir.

2. () Kompanzasyon yapılan tesiste iletkenler daha az akım taşıyacağından ince kesitte
seçilir.

3. () Kompanzasyon yapılan tesiste besleme transformatörünün ve tesisin kapasitesi ile
verimi düşer.

4. () Kompanzasyon yapılan tesiste kayıplar ve gerilim düşümü azalır.
5. () Kompanzasyon yapılan tesiste şebekeden daha fazla reaktif enerji çekilir.
6. () Kompanzasyon yapılan tesiste harcanan enerji azalacağından enerji ücreti de

azalır.
7. () Merkezi kompanzasyonda kondansatörler doğrudan yük çıkışlarına bağlanırlar ve

ortak bir anahtarlama cihazı ile yükle birlikte devreye alınıp çıkarılır.
8. () Reaktif güç kontrol röleleri, merkezi kompanzasyonda seçilmiş kondansatör

gruplarının bataryalarını devreye alarak veya çıkararak güç kat sayısı değerini,
kullanıcı tarafından ayarlanan güç kat sayısı değerine getirmeye çalışır.

9. () Tesiste aktif sayaç, ampermetre, voltmetre mevcutsa kondansatör gücü reaktif güç
kontrol rölesini devreye bağlarken çok yüksek akımların ölçümlerinin kolayca
yapılabilmesi için akım trafosu kullanılmaktadır. Akım trafosu değerleri şebekeden
çekilen akıma göre belirlenir.

10. () Reaktif güç kontrol rölesinin C/k değerleri:
C = İlk kademe kondansatör gücüdür.
k = Akım trafosu dönüştürme oranıdır.

11. () Kompanzasyon kondansatörleri güç kablosunun kesiti en az 2,5 mm² olmalıdır.

12. () Akım trafolarının sekonder sargılarının bir ucu topraklanmalıdır.

13. () Birinci kademede seçilen kondansatör değeri diğer kademelerden daha küçük

seçilmelidir.

14. () Kondansatörlerin üçgen bağlanmasının maliyeti yıldız bağlamaya göre daha

pahalıdır.

15. () 5 kVAR’lık 2 kondansatörü seri olarak bağladığımızda toplam kapasite 10 kVAR

olur.

16. () Kompanzasyon kontaktörlerinin, kontak akım değerleri kondansatör nominal

akımının 1,25 katından fazla seçilmelidir.

MODÜL DEĞERLENDİRME

62

17. () Kombi sayaçlar üç fazlı aktif, indüktif ve kapasitif enerjiyi ayrı ayrı ölçer.

18. () Bir tüketicinin hangi tarifede daha az fatura ödeyebileceğini öğrenebilmesi için
TEDAŞ'ın oluşturduğu iki tarife vardır:
I- Tek terim tarifesi (Normal Tarife) , II- Akıllı sayaç tarifesi

19. () Kombi sayaç tarifesinde gün 5 tarifeye bölünür?

20. () Sayaçlardaki; 1.8.0 endeksi toplam endüktif tüketimi gösterir.

21. () Sayaç menüsünde dolaştığınızda kodlamaların karşılığı vardır. Bunlardan
1.8.3=22:00 ile 06:00 saatleri arasında harcanan aktif gücü gösterir.

22. () Aylık bazda çekilen endüktif reaktif enerjinin aktif enerjiye oranı % 14'ü, sisteme
verilen kapasitif enerjinin aktif enerjiye oranı % 20'yi geçerse ceza kesilir.

Aşağıdaki soruları dikkatlice okuyunuz ve doğru seçeneği işaretleyiniz.

23. Elektrik dağıtım şebekesinde gerilimin dalga şekli aşağıdakilerden hangisi olmalıdır?
A) Kare dalga B) Sinüs dalgası C) Üçgen dalga D) Testere diş

24. Aşağidakilerden hangisi harmonik meydana getiren alıcılardan değildir?
A) Endüksiyon ocakları B) Kesintisiz güç kaynakları (KGK'lar)
C) Motor sürücüleri D) Akkor lambalar

25. Aşağıdakilerden hangisi güç elektroniği devresi içermemelerine rağmen harmonik
üreten alıcıdır?
A) Frekans çeviriciler B) Bilgisayarlar ve ofis cihazları
C) Kaynak makineleri D) Özellikle elektronik balastlı deşarj lambaları

26. Aşağıdakilerden hangisi harmoniğin meydana getirdiği zararlardan değildir?
A) Ölçüm sistemlerinde hatalar B) İletişim sistemlerinde parazitler
C) İşaret parazitleri D) Floresan ampullerin ömrünün kısalması

27. Sistemdeki harmoniği tespit eden ve elektrik panolarına monte edilebilen cihazlar
aşağıdaki büyüklüklerden hangisini ölçmez?
A) Ortam sıcaklığı B) 3 Faz cosø
C) Frekans D) 3 Faz görünen güç

28. "Sisteme bir transformatör ile bağlanır ve gerilim harmonikleri elimine edilir."
Yukarıda tanımı verilen filtre çeşidi aşağıdakilerden hangisine aittir?
A) Pasif filtre B) Seri aktif filtre
C) Paralel aktif filtre D) Seri pasif filtre

DEĞERLENDİRME

Cevaplarınızı cevap anahtarıyla karşılaştırınız. Yanlış cevap verdiğiniz ya da cevap
verirken tereddüt ettiğiniz sorularla ilgili konuları faaliyete geri dönerek tekrarlayınız.
Cevaplarınızın tümü doğru ise bir sonraki modüle geçmek için öğretmeninize başvurunuz.

63

CEVAP ANAHTARLARI
ÖĞRENME FAALİYETİ-1’İN CEVAP ANAHTARI

1 Doğru

2 Doğru
3 Yanlış
4 Doğru

5 Yanlış

6 Doğru
7 Doğru
8 Doğru
9 Doğru

10 Doğru

ÖĞRENME FAALİYETİ -2’NİN CEVAP ANAHTARI

1 Doğru

2 Doğru
3 Doğru
4 Yanlış

5 Yanlış

6 Doğru

ÖĞRENME FAALİYETİ -3’ÜN CEVAP ANAHTARI

1 Doğru

2 Yanlış
3 Yanlış
4 Doğru

5 Doğru

6 Yanlış

ÖĞRENME FAALİYETİ -4’ÜN CEVAP ANAHTARI

1 B

2 D
3 C
4 D

5 A

6 B

CEVAP ANAHTARLARI

64

MODÜL DEĞERLENDİRME’NİN CEVAP ANAHTARI

1 Doğru
2 Doğru
3 Yanlış
4 Doğru
5 Yanlış
6 Doğru
7 Doğru
8 Doğru
9 Doğru

10 Doğru
11 Doğru
12 Doğru
13 Doğru
14 Yanlış
15 Yanlış
16 Doğru
17 Doğru
18 Yanlış
19 Yanlış
20 Doğru
21 Doğru
22 Yanlış
23 B
24 D
25 C
26 D
27 A
28 B

65

KAYNAKÇA

 ALACACI Mahmut, Elektrik Meslek Resmi (PROJE), K.Maraş, 1997.
 ALACACI Mahmut, Atölye-1, K.Maraş, 2001.
 ALACACI Mahmut , Laboratuvar-1, K.Maraş, 2000.
 AYTEN Bilal, Teknik Derleme, Ankara, 1998.
 ÇOLAK Şeref, Atölye-2, K.Maraş, 2004.
 ÖZKAYA Muzaffer, Aydınlatma Tekniği, İstanbul, 2000.

KAYNAKÇA

