URAVNOTEŽENA TROFAZNA VEZA POTROŠAČA U SPOJU TROUGAO

Namotaji trofaznog generatora najčešće se vezuju u spoju zvijezda što je prikazano na Slici 1. Krajevi faznih namotaja, sa jedne strane, spajaju se u tačku koja se naziva zvijezdište generatora ili neutralna tačka, dok se, s druge strane, slobodni krajevi namotaja spajaju na priključke generatora. Ako su sva tri namotaja identične konstrukcije i međusobno zaklapaju ugao od 2(/3, indukovane elektromotorne sile u njima će biti istih amplituda, te se trofazni sistem naziva simetričnim. Napon zvijezdišta generatora je nula volti.
[image: image1.png]Shika 1.
Namotaji trofaznog generatora

Na Slici 2. dat je šematski prikaz načina vezivanja namotaja generatora u spoju zvijezda.

[image: image2.jpg]" slika 2.
Sematski prikaz namotaja generatora u spoju zvijezda

Ovdje su priključci generatora označeni sa brojevima 1, 2, 3. U literaturi, kao i u praksi, moguće je naići i na druge oznake kao što su: R, S, T; A, B, C; 0,4,8 i slično.

Fazni napon se definiše kao napon između zvijezdišta generatora i priključka generatora, odnosno nultog voda i faznog provodnika, što na Slici 2. predstavljaju naponi U1, U2 i U3. Pošto se radi o trofaznom simetričnom sisitemu, efektivna vrijednost faznog napona je ista za sve tri faze, U1=U2=U3=Uf.

Direktan redoslijed faza trofaznog simetričnog sisitema znači da svaki naredni vektor napona zaostaje za prethodnim za ugao od 2(/3 (npr. vektor faznog napona U2 zaostaje za vektorom faznog napona U1 za ugao od 2(/3).

Dakle, zadat je slijedeći sistem faznih napona:
[image: image3.png]

[image: image4.png]e

[image: image5.png]Uy

Uvodeći kompleksni operator [image: image6.png]

 kompleksne vrijednosti faznog napona trofaznog sistema direktnog redoslijeda mogu se zapisati kao:
[image: image7.png]

[image: image8.png]

[image: image9.png]

Linijski ili međufazni napon definiše se kao napon između pojedinih faza što na Slici 2. predstavljaju naponi U12, U23 i U31. Dakle, kompleksne vrijednosti linijski naponi su:
[image: image10.png]

[image: image11.png]i~
o sunBe’t,

[image: image12.png]el 73}

2
2 "YUy FUga” - Ura = Uyl

[image: image13.png]

[image: image14.png]

[image: image15.png]

Na osnovu prethodnog razmatranja može se zaključiti da za trofazni simetrični sistem direktnog redoslijeda faza važi:

1. da su efektivne vrijednosti linijskih napona (Ul) za [image: image16.png]

 puta veće od efektivnih vrijednosti faznih napona (Uf),

2. da linijski naponi prednjače faznim naponima za ugao od (/6, te da je međusobna fazna razlika linijskih napona, takođe, 2(/3.

Fazorski dijagram napona dat je na Slici 3.
[image: image17.png]Slika 3.
Fazorski dijagram napona

Na osnovu prethodnog razmatranja moguće je izvesti opštu zavisnost između faznih i linijskih napona direktnog redoslijeda faza, kao:
[image: image18.png]Uy = BUpelC®

[image: image19.png]e %E/(a—m

Iako su namotaji trofaznog generatora gotovo po pravilu vezani u zvijezdu, u nekim slučajevima je moguća i veza generatora i potrošača u trougao, što je to prikazano na Slici 4.
[image: image20.png]shika 4.
UravnoteZena trofazna veza u trougao

Posmatrajući vezu faznih namotaja generatora, može se zaključiti da je ona izvedena tako da je kraj prve faze vezan sa početkom druge, kraj druge sa početkom treće i konačno kraj treće sa početkom prve faze. U slučaju kada za izlazne priključke generatora nije vezan potrošač, odnosno kada generator radi u praznom hodu, može se napisati jednačina naponske ravnoteže za konturu koju čine ovako spojeni namotaji generatora:
[image: image21.png]PRI

Uz pretpostavku da svaki namotaj karakteriše određeni iznos unutrašnje otpornosti, uvođenjem izraza za napone na izlaznim krajevima generatora:

[image: image22.png]

gornja relacija se može dovesti u oblik:

[image: image23.png]

Iz poznate osobine simetričnog generatora
[image: image24.png]

slijedi zaključak da će u praznom hodu i ovako vezanog generatora iznos struje kroz pojedine fazne namotaje biti jednak nuli.

Kada je za izlazen priključke generatora vezan potrošač, kroz namotaje generatora i provodnike koji povezuju generator i potrošač protiču električne struje različitih iznosa. Smjerovi struja označeni na slici su posljedica sprege krajeva namotaja, jer se linijski naponi između pojedinih provodnika mogu odrediti kao:
[image: image25.png]

Iz ovih relacija se može zaključiti da su linijski i fazni naponi istih iznosa, te iznosi struja kroz pojedine provodnike isključivo zavise od iznosa i karaktera potrošača.

Korištenjem prvog Kirhofovog zakona dobijaju se izrazi za linijske struje:

[image: image26.png]

Ako je potrošač uravnoteženog karaktera, tada su impedanse potrošača jednake:
[image: image27.png]

U ovom slučaju će kroz fazne namotaje generatora i impedanse potrošača proticati fazne struje iznosa:
[image: image28.png]

Linijske struje kroz pojedine provodnike se, uvođenjem gornjih izraza za fazne struje, dobijaju u sljedećem obliku:

[image: image29.png]

Očigledno su i u ovom slučaju linijske struje tako uređene da je njihov međusobni položaj [image: image30.png]

, dakle, istog karaktera kao i faznih struja te linijskih i faznih napona.

Na osnovu prethodnih relacija, moguće je odrediti iznose efektivnih vrijednosti linijskih struja u odnosu na fazne struje.

Tako, na primjer, efektivna vrijednost linijske struje I1 se može odrediti nalaženjem modula desne strane relacije koja definira struju I1:
[image: image31.png]=in —'— =fra

B
1,:vmargy,f,\:zf,prg\w,f—[—;/?]

B_ B
LIRS

Linijske struje I2 i I3 imaju uste efektivne vrijednosti, jer se u odnosu na struju I1 razlikuju po množenju s operatorom [image: image32.png]

i [image: image33.png]

, čiji je moduo jednak jedinici.

Na osnovu datih objašnjenja može se izvesti zaključak da su u trofaznog kola vezanog u trougao linijske struje za [image: image34.png]

 puta veće od faznih struja.

Vektorski prikaz karakterističnih veličina dat je na Slici 5.

[image: image35.png]shika 5.
Vektorski prikaz karakteristitni vl

ina

Kao što se sa dijagrama može zaključiti, linijske struje zaostaju faznim srujama za ugao [image: image36.png]=S

.

Fazna razlika između linijskih napona i linijskih struja iznosi [image: image37.png]T

, i u zavisnosti od karaktera impedanse potrošača mogu se dobiti različiti skupovi vektora napona i struja, jer se skup vektora linijskih i faznih struja obrće u kompleksnoj ravni pri promjeni argumenta impedanse φ, dok skup vektora linijskih i faznih napona ostaje u prikazu uvijek na istom mjestu.

Pitanja za vježbu

1. Kakav je odnos linijskih i faznih struja kod trogaznog električnog kola vezanog u trougao?

2. Kakav je odnos linijskih napona i linijskih struja?

3. Kako glase jednačine za linijske struje kod trogaznog električnog kola vezanog u trougao?

4. Izvesti izraze za fazne struje kroz namotaje generatora i impedanse potrošača?

5. Koliki je iznos struja kroz pojedine fazne namotaje kod simetričnog generatora vezanog u trougao u praznom hodu?

Odgovori na pitanja

1. Na osnovu datih objašnjenja može se izvesti zaključak da su u trofaznog kola vezanog u trougao linijske struje za [image: image38.png]

 puta veće od faznih struja i linijske struje zaostaju za faznim srujama za ugao [image: image39.png][l

.

2. Fazna razlika između linijskih napona i linijskih struja iznosi [image: image40.png]Zip

, i u zavisnosti od karaktera impedanse potrošača mogu se dobiti različiti skupovi vektora napona i struja, jer se skup vektora linijskih i faznih struja obrće u kompleksnoj ravni pri promjeni argumenta impedanse φ, dok skup vektora linijskih i faznih napona ostaje u prikazu uvijek na istom mjestu.

3. Korištenjem prvog Kirhofovog zakona dobijaju se izrazi za linijske struje:

[image: image41][image: image42.png]

4. Ako je potrošač uravnoteženog karaktera, tada su impedanse potrošača jednake:

[image: image43.png]

[image: image44]

U ovom slučaju će kroz fazne namotaje generatora i impedanse potrošača proticati fazne struje iznosa:

[image: image45.png]

5. U praznom hodu kod ovako vezanog generatora iznos struje kroz pojedine fazne namotaje biti će jednak nuli.

