

Úspory podniku skryté v kvalitě elektrické energie

Jak snížit spotřebu a prodloužit životnost zařízení ...

Brno
2015

Ing. Jaroslav Smetana

Co je kvalita energie?

Elektrická energie jako surovina

Kvalita elektrické energie

Pro potřeby úspor a zdravého provozu

**Dodržení parametrů dle ČSN EN 50160
je nedostatečné !!!**

Elektrická energie jako surovina

Co je to kvalita el. energie?

Pro potřeby vztahu dodavatel/odběratel - energetický zákon

Parametry popisuje norma ČSN EN 50160

Parametry	Akceptovatelné limity	Měřicí interval	Perioda monitorování	Akceptovatelný výskyt
Frekvence sítě	49.5Hz - 50.5Hz 47Hz - 52Hz	10 s	1 týden	95% 100%
Pomalé změny napětí	230V ± 10%	10 min	1 týden	95%
Překmitý a poklesy napětí (≤1min)	10 až 1000 krát za rok (pod 85% jmenovité)	10 ms	1 rok	100%
Krátká přerušení (≤ 3min)	10 až 100 krát za rok (pod 1% jmenovité)	10 ms	1 rok	100%
Poruchová dlouhá přerušení (> 3min)	10 až 50 krát za rok (pod 1% jmenovité)	10 ms	1 rok	100%
Přechodná přepětí (L-N)	Většinou < 1.5 kV	10 ms	Neurčen	100%
Transienty (L-N)	Většinou < 6kV	Neurčen	Neurčen	100%
Napěťové nevyvážení	Většinou 2% ale nejvíce 3%	10 min	1 týden	95%
Harmonické složky napětí	8% celkového harmonického rušení (THD)	10 min	1 týden	95%

Proč nestačí jen elektroměr

Vlastnosti elektrické energie - ideální stav:

- Stabilní frekvence (50 Hz)
- Stabilní velikost napětí(U_n)
- Harmonický průběh (sinusová vlna)
- Vyvážená 3f soustava (amplituda, fáze),

Vlastnosti elektrické energie - skutečnost

- Kolísání napětí (poklesy - překmity - výpadky)
- Účinník (rychlé změny)
- Přechodná přepětí (rychlé špičky)
- Napěťová nesymetrie
- Harmonické a inter-harmonické složky

Důsledky nízké kvality energie

- Energetické ztráty
- Kvalita výrobků
- Výpadky výroby
- Náklady na údržbu
- Snížená životnost zařízení

Cesta k úsporám?

**Snaha o udržení optimálních pracovních podmínek
výrobních zařízení!**

Minimální spotřeba

Minimální poruchovost

Maximální životnost

Jak toho dosáhnout?

Znát stav

Měřit - monitorovat

Opravit nebo kompenzovat

Ing. Jaroslav Smetana

Účinnost

BEZ KOMPENZACE

Fázový rozdíl mezi proudem a
napětím

S KOMPENZACÍ

Proud a napětí ve fázi

Snížení spotřeby

Celkový výkon (kVA) sestává z činného výkonu (kW) který vytváří energii a reaktivního výkonu (kVAr) spotřebovávaného indukčními stroji.

Reaktivní výkon snižuje kapacitu zdroje energie a vytváří přídavné ztráty.

Napět'ová nesymetrie

Vyvážená soustava

Všechny tři vektory napětí mají stejnou amplitudu
A jsou vzájemně posunuty o 120°

Nevyvážená soustava

Nesplňuje podmínky vyvážené soustavy

Vyvážená soustava

Nevyvážená soustava

Napět'ová nesymetrie

Důsledky napět'ové nesymetrie

Třífázový indukční motor

- Malé napět'ové nevyvážení na motoru způsobuje proudové nevyvážení, které je několikrát vyšší
- Vinutím plně zatíženého motoru pak protéká proud vyšší než dovolený → velké ztráty
- Důsledky:
 - Vyšší teplota
 - Snížená životnost izolace
 - Riziko přetížení

3-f motoru způsobuje 1% napět'ové nevyvážení 6% - 9% nevyvážení proudu.

Přehřívání motoru vlivem nevyvážených fázových napětí

Napět'ová nesymetrie

Důsledky napět'ové nesymetrie

Řízený pohon

- Třífázový uzměrňovač
- Ve vyváženém systému jsou proudy fází dvojpulzy za polovinu cyklu se známými harmonickými (5., 7., 11., 13...)
- V nevyváženém systému dojde k odchylce od dvojitého pulzu.
- Vytvoří se necharakteristické harmonické v násobku 3.
- Důsledek je vypínání pohonu v důsledku zvětšení napájecího proudu a podpětí uvnitř měniče. To vede také i tepelnému stresu diod a kapacitorů měniče!
- **Zde 1% napět'ového nevyvážení vede na 15% a více proudového nevyvážení!**

Kolísání napětí

Příčina vzniku:

- Rychle se měnící odběry
- Rozběh velkých pohonů
- Špatné uzemnění
- Odrazy na vedení
- Atmosférické poruchy
- Zkratky na vedení

Následky:

- Výpadky výrobních zařízení - Prostoje
- Přetížení
- Nadměrný ohřev
- Poškození izolace
- Zkrácení životnosti stroje
- Poškození výrobních zařízení změnami napětí

Přechodná přepětí impulzní napětí - špičky

Délka trvání kratší než jedna
perioda

Maxima až jednotky kV

Přechodná přepětí impulzní napětí - špičky

Příčina vzniku:

- Spínání a rozpínání zátěží
- Atmosférické poruchy
- Zkratky na vedení

Následky:

- Výpadky výrobních zařízení - Prostoje
- Výpadky napájení vlivem zásahu přepět'ových ochran
- Napět'ové průrazy - Poškození izolace

Harmonické

Podstata harmonické zkreslení

Harmonické

Rozklad neharmonického proudu na dílčí harmonické složky

Jakýkoli periodický signál lze podle Fourierovy řady rozložit na dílčí harmonické složky.

Základní harmonická (50 Hz)

Vyšší harmonické – (100, 150, 200, ... Hz)

Násobky základní harmonické

Harmonické

Rozklad neharmonického proudu na dílčí harmonické složky

Spektrum signálu

Zdroje harmonických

Lineární a nelineární zátěže

- většina dnes užívaných zařízení se chová spíše jako nelineární než lineární zátěž.

Obecně

- připojování zařízení produkujících neharmonické proudy jako jsou
- záložní zdroje
- regulátory rychlosti, zářivky, výbojky a většina domácích spotřebičů, jako **televizory, počítače** atd.

Zdroje harmonických

- **Asynchronní motory řízené elektronickými regulátory otáček**
 - změna frekvence a amplitudy napájecího proudu
 - pulsní regulátory - napěťové řízení
- **UPS -nepřerušitelné zdroje proudu**
 - Výstupní proud UPS je nesinusový s vysokým obsahem harmonických
- **Asynchronní motory, transformátory, alternátory**
 - Nedokonalosti způsobené nesymetrií vynutí motorů, transformátorů a alternátorů generují harmonické proudy s nízkým stupněm zkreslení.

Harmonické

Harmonické složky jsou sudé a liché násobky základní frekvence F_1

Tedy $F_1 \times 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, \dots$

Z energetického hlediska jsou nejproblematictější harmonické složky liché

3, 5, 7, 9, 11, 13,

Sudé harmonické se v ustáleném stavu prakticky nevyskytují
Sudé harmonické signalizují přítomnost stejnosměrné složky,
která je velmi nebezpečná

Harmonické vyšších řádů působí problémy z hlediska rezonancí a rušení citlivých obvodů

Velmi důležité jsou harmonické řádů násobků tří – 3., 9, 15, 21, ...

Mají nulovou sekvenci na rozdíl od základní složky, která má sekvenci kladnou.

Tyto složky se tedy sčítají na nulovém vodiči v soustavě s uzlem

V soustavách do truhelníka jsou potlačeny zapojením soustavy

3. Harmonická

3 – fázová soustava

Základní harmonické jsou posunuty o 120° (tj. $1/3$ periody)
 \Rightarrow 3. Harmonické jsou ve fázi.

Důsledek:

Ve fázových vodičích se 3. Harmonická a její násobky neprojeví.

Nulovým vodičem protéká proud, jež se rovná součtu třetích harmonických.

5. a 11. Harmonická

- 5. a 11 harmonická je velmi důležitá vzhledem k jejich negativní sekvenci.
- Opačné směr otáčení proti složce základní
- U 3 fázového motoru 5. a 11. vytváří točivý moment opačného směru než základní složka. **Brzdí otáčení motoru.**
- Pro dosažení jmenovitého momentu motor odebírá větší proud
 - Vyšší spotřeba
 - Vybavování nadproudových ochran
- Zdrojem 5., 7. a 11. harmonické jsou 6-ti pulzní měniče a řízené pohony
- Zdrojem 11. a 13. harmonické jsou 12-ti pulzní měniče a pohony.

Vlivy harmonických dva typy

- **Okamžité vlivy**
 - Poruchy při provozu ochranných prvků
 - Relé, chráničů , pojistek...
- **Středně a dlouhodobé vlivy**
 - Přehřívání zařízení
 - Zkrácení životnosti
 - Zvýšení spotřeby

Vlivy harmonických

Souhrn elektrických zařízení ovlivňovaných harmonickými

- **Výkonová elektronika**
- **Počítače**
- **Ochranné prvky**
 - pojistky, chrániče, ...
- **Elektroměry**
- **Výbojky**
- Problémy funkce vlivem rušení. Přídavné dielektrické ztráty vedoucí k poškození výkonových kondenzátorů
- Funkční problémy spojené s rušením.
- náhodné nebo předčasné vybavení..
- Chyby při měření.
- Riziko kmitání vlivem 2.harmonické

Vliv kvality el. energie na výrobní zařízení

Přepětí
Podpětí

Výpadky
Prostoje

Výpadky
Ušlý zisk

Nesymetrie

Přetížení soustavy
Vznik nesymetrie

Napět'ové průrazy
Poškození izolace

Přechodné
jevy

Zvýšené ztráty
Snížená životnost

Přetěžování soustavy
Vlivem přenosu harm.

Harmonické

Místa kde lze spořit elektrickou energií kvalitou elektřiny

1. Elektrické motory cca 70-80% celkové spotřeby

1. Elektrické pohony
2. Ventilace a klimatizace
3. Tlakový vzduch
4. Svářecí systémy
5. Tvarovací a dělicí stroje
6. Transformovny

2. Nejnižší spotřeba => optimální pracovní podmínky

1. Tepelné
2. Elektrické
3. Mechanické

Odstraněním vlivu:

napětového a proudového nevyvážení
vlivu harmonických složek, rychlých změn
napětí

(oprava filtrů, výměna motorů, kompenzace harmonických)

Lze získat úsporu:

1. **8-15% na spotřebě**
2. **Výrazné úspory v nákladech na údržbu**
3. **Prodloužení životnosti zařízení**

Klimatizační agregát

Potrubí ventilace

Ruční ověření vlastností na vybraných zařízeních

Trvalý monitoring na vstupu do závodu
A vybraných uzlech

ELSPEC G4000 BLACKBOX

Dlouhodobý monitoring je způsob jak:

1. Snížit provozní náklady
2. Optimalizovat využití sítě
3. Zvýšit spolehlivost a redukovat výpadky

Dlouhodobý monitoring a jeho přínosy

...ŘEŠENÍ PRO VAŠE MĚŘENÍ

- Zařízení, které provádí kontinuální záznam klíčových parametrů kvality el. Energie
- Rychlý záznam U, I, S, P, Q, Cosf,.....
- **Představa o dlouhodobém vývoji a charakteru elektrické energie**
- V případě poruchy máme možnost zpětně dohledat tyto parametry a určit z nich příčinu poruchy

Potřebné vlastnosti přístrojů

Schopnost správně analyzovat je dána 4 doménami:

1. Zachycení všech parametrů
2. Nepřetržitý záznam
3. Vysoká vzorkovací a záznamová rychlost
4. Mnohabodový synchronizovaný záznam

Záznam všech parametrů: Analýza údálostí

- Výsledek ze 16 cyklů: L-L pokles napětí
- Nedostatek informací pro identifikaci zdroje (ů)

Záznam všech parametrů: Sekvence událostí (Zoom)

...ŘEŠENÍ PRO VAŠE MĚŘENÍ

- 1 sekunda informace odkrývá dvě události po sobě

Záznam všech parametrů: Závěr

Události jako tyto mohou být analyzovány správně nepřetržitým záznamem

Napětí fáze-fáze, fáze-zem a
Proudů po dobu několika sekund

Schopnost správně analyzovat je dána 4 doménami:

1. Zachycení všech parametrů
2. **Nepřetržitý záznam**
3. Vysoká vzorkovací a záznamová rychlost
4. Mnohabodový synchronizovaný záznam

Záznam všech parametrů : Neviditelné události mezi fází a zemí

...ŘEŠENÍ PRO VAŠE MĚŘENÍ

- Limity napětí fáze-fáze EN50160 při zapojení do trojúhelníka
- Následující událost způsobuje akumulaci nebezpečí pro motory v zapojení do trojúhelníka
- Zdroj: zkrat mezi „modrou“ fází a zemí
- Výsledek: Žádný záznam potenciálního nebezpečí fáze - zem

Nedetkováno

Detekováno

Nepřetržitý záznam : žádné mezery v datech

- Záznam 16 vln

- Změna frekvence externího zdroje

Nepřetržitý záznam : třetí Zoom

Elspec PQSCADA Investigator

Nyní vidíme nárůst proudu typický pro tuto část

Nepřetržitý záznam : Závěr

Události jako tyto mohou být správně analyzovány pouze pomocí přístrojů schopných záznamu každého cyklu včetně frekvence po dobu minimálně několika sekund (lépe déle než bylo ukázáno výše).

Schopnost správně analyzovat je dána 4 doménami:

- ✓ 1. Zachycení všech parametrů
- ✓ 2. Nepřetržitý záznam
- ✓ 3. Vysoká záznamová a vzorkovací rychlost
- ✓ 4. Mnohabodový synchronizovaný záznam

Vysoká vzorkovací a záznamová rychlost

Blue Panther
instruments

...ŘEŠENÍ PRO VAŠE MĚŘENÍ

Událost na 64
vzorcích za periodu –
pokles napětí?

Stejná událost na 1024
vzorcích za periodu –
Transienta!

Události jako tato mohou být
analyzovány pouze
záznamem (ne pouze
monitorováním průběhu
vysokou vzorkovací rychlostí).

Schopnost správně analyzovat je dána 4 doménami:

- ✓ 1. Zachycení všech parametrů
- ✓ 2. Nepřetržitý záznam
- ✓ 3. Vysoká vzorkovací a záznamová rychlost
- ✓ 4. Mnohabodový synchronizovaný záznam

Kompenzace

Poklesy napětí – Účinník - Harmonické složky

Blue Panther
instruments
...ŘEŠENÍ PRO VAŠE MĚŘENÍ

Kompenzace nadproudů, účinníku a harmonických

1. Dynamické kompenzace Elspec Equalizer

Hlavní části systému

...ŘEŠENÍ PRO VAŠE MĚŘENÍ

Analyzátor/
kontrolér

Spínací modul

Modul
Kapacitor/Induktor

Espec Equalizer

- Kompenzace reaktivní energie perioda po periodě (celkový čas provedení od 2-20msec)
- Spínače kapacit v pevné fázi bez přechodových jevů
- Úspora energie
- Řešení pro problémy s kvalitou energie
- Harmonická filtrace
- Prevence výpadků napětí
- Redukce napěťového Flickeru
- Zvýšení kapacity místní generace energie (např., diesel generátorů)
- Zahrnuje výkonný analyzátor kvality
- Self testing a komplexní vytváření protokolů

Úspory energie a zlepšení kvality

...ŘEŠENÍ PRO VAŠE MĚŘENÍ

Kompenzace bodových svářeček

Bez kompenzace:

Špičkový proud = 3200 Amp.
Špička kVAR = 3*500 kVAR
Pokles napětí = 32 Volt

S kompenzací:

Špičkový proud = 2100 Amp.
Špička kVAR = 3*50 kVAR
Pokles napětí = 8 Volt

Espec Equalizer

Nejlepší kompenzace pracující v reálném čase.

- Dramaticky zlepšuje kvalitu bodového sváření
- Redukuje napět'ové rychlé změny napětí
- **Spoří energii**
- Snižuje výrobní náklady
- **Redukuje údržbu a výpadky výroby**
- Automatická činnost

Dotazy ?

**Děkuji za pozornost
Ing. Jaroslav Smetana**