
Vacuum Tap-Changers
Minősítése

62. MEE Vándorgy űlés, Síófok 2015 Szetember – Csernoch Viktor, ABB Compo nents


� Fokozatkapcsoló design

� Technológiai áttekintés

� Áttétel váltás folyamata

� Tipikus kapcsolási folyamat vákuum fokozatkapcsoló esetén

� A fő vákuum kamrával szembeni elvárások. 

� Az új szintetikus teszt áramkör leírása (az új IEC szabványban szerepel) a 
fő vákuum kamrával szembeni üzemi terhelés szimulálására

� Teszt eredmények az új teszt áramkörrel különböző fő vákuum kamra 
kontaktus anyagok esetén

� Példák az új teszt áramkörön végzett minősítés eredményére

Tartalomjegyzék


A fokozatkapcsoló célja, az áttétel megváltoztatásával a 

feszültség szabályozás

– Tipikusan a feszültség ± 20 %-áig, 9-35 fokozattal

– 10 – 20 működés naponta hálózati transzformátoroknál

– Kritikus elem, mint az egyetlen mozgó alkatrész a 

transformátorban

Fokozatkapcsoló 


U1

U2

I1

N1 N2

Resistor

I2

Transformer

fokozatkapcsoló?

IEC Jelölés

Igen, OLTC

Fokozatkapcsoló


ResistanceDiverter switchOn-tank 

ReactanceIn-tank

Placement Switching principleArrangement

Selector switch

Technológiai áttekintés


Terhelés átvitel

Vacuum

Conventional

Vacuum
� Standard megoldás a induktív átkapcsolókban 

az1960-as évek vége óta
� Ellenállás alapú fokozatkapcsolókban a 2000-es 

évek óta alkalmazzák
� A vákuum megszakítókat használnak a terhelés 

átvitelre, a választó-előválasztó kapcsoló fém 
kontaktusos

Hagyományos

� 1900-as évek óta megszokott

� Ivelés olajban

� Hermetikusan leválasztott olajtér az OLTC nek a 
trafó tartánytól

� A világ installált bázisának a nagy része

Load commutation


Terhelés átvitel

PE full scale

PE hybrid

Teljasítmény elektronika (TE) – Full PE
� Kialakítás:

� Teljesítmény elektronika a terhelés 
átvitelre

� Teljesítmény elektronika a fokozat 
választásra

� Nem került piacra
� ABB-nek az 1980-as évek óta van1 db 

üzemben

Teljesítmény elektronika(TE) – hibrid
� kialakítás:

� Teljesítmény elektronika a terhelés átvitelre

� Fém kontaktus a választó kapcsolóban

� Fém kontaktus a PE by-pass ágra, 
állandósult állapotban

� Nem került piacra

Load commutation


Terhelés átvitel

Technológia Hagyományos PE-Hybrid PE-Full scale Vacuum

Alap 
tulajdonságok

Terhelés átvitel Ivelés olajban PE device PE device
Vacuum 

interrupter

Állandósult áram Fém kontaktus Metal contact PE device Metal contact 

Veszteség állandósult állapotban Alacsony Low High Low

A hatás a 
karbantartásra, 

megbízható-
ságra és 

élettartamra.

Idő és hőmérséklet emelkedés Alacsony High High Low

Kapcsolási szám Közepes Very low Very low Low

Terheléskapcsolós érzékenysége 
szélsőséges körülményekre

Alacsony Medium Medium Low

Kapcsolási szám hatása a szigetelő 
folyadékra

Közepes Low Very low Low


Terhelés átvitel

Technológia Hagyományos PE-Hibrid PE-Full scale Vacuum

Alap 
tulajdonságok

Terhelés átvitel Ivelés olajban TE egység PE device
Vacuum 

interrupter

Állandósult áram Fém kontaktus Metal contact PE device Metal contact 

Veszteség állandósult állapotban Alacsony Alacsony High Low

A hatás a 
karbantartásra, 

megbízható-
ságra és 

élettartamra.

Idő és hőmérséklet emelkedés Alacsony Magas High Low

Kapcsolási szám Közepes
Nagyon 

Alacsony
Very low Low

Terheléskapcsolós érzékenysége 
szélsőséges körülményekre

Alacsony Közepes Medium Low

Kapcsolási szám hatása a szigetelő 
folyadékra

Közepes Alacsony Very low Low


Terhelés átvitel

Technológia Hagyományos TE-Hibrid TE-Full Vacuum

Alap 
tulajdonságok

Terhelés átvitel Ivelés olajban TE egység TE egység
Vacuum 

interrupter

Állandósult áram Fém kontaktus Metal contact TE egység Metal contact 

Veszteség állandósult állapotban Alacsony Alacsony Magas Low

A hatás a 
karbantartásra, 

megbízható-
ságra és 

élettartamra.

Idő és hőmérséklet emelkedés Alacsony Magas Magas Low

Kapcsolási szám Közepes
Nagyon 

Alacsony
Nagyon 

Alacsony
Low

Terheléskapcsolós érzékenysége 
szélsőséges körülményekre

Alacsony Közepes Közepes Low

Kapcsolási szám hatása a szigetelő 
folyadékra

Közepes Alacsony
Nagyon 

Alacsony
Low


Terhelés átvitel

Technológia Hagyományos TE-Hibrid TE-Full Vacuum

Alap 
tulajdonságok

Terhelés átvitel Ivelés olajban TE egység TE egység Vákuum kamra

Állandósult áram Fém kontaktus Metal contact TE egység Fém kontaktus

Veszteség állandósult állapotban Alacsony Alacsony Magas Alacsony

A hatás a 
karbantartásra, 

megbízható-
ságra és 

élettartamra.

Idő és hőmérséklet emelkedés Alacsony Magas Magas Alacsony

Kapcsolási szám Közepes
Nagyon 

Alacsony
Nagyon 

Alacsony
Alacsony

Terheléskapcsolós érzékenysége 
szélsőséges körülményekre

Alacsony Közepes Közepes Alacsony

Kapcsolási szám hatása a szigetelő 
folyadékra

Közepes Alacsony
Nagyon 

Alacsony
Alacsony�

�

�

�

�


Kapcsolási folyamat a zászló ciklusú OLTC esetén

R

UStep
IL

IL

IL

Működési irány

Átmeneti VK Fő VK


Kapcsolási folyamat

R

UStep
IL

IL

IL


Kapcsolási folyamat

R

UStep
IL

IL

IL


Kapcsolási folyamat

R

UStep
IL

IC

IC+IL

IL

Pre-arc at closing (making)


Kapcsolási folyamat

R

UStep
IL

IL

IL


Kapcsolási folyamat

R

UStep
IL

IL

IL


� Feszültség van a kontaktusok között záráskor (bekapcsolás)

� 0.5ms-nél hamarabb elő ívelést okoz

� A transzformátorban az áram felfutás(átterhelés) az ohmos részről 
nagyon gyors nyitáskor az ívben. (A nyitáskor az áram felfutás 
sokkal lassabb a nagyobb impedancia miatt)

� Az áram az ívben pontszerűen összehegeszti a kontaktusokat

� A korábbi teszt kialakítás nem volt lehetséges egyszerre a nagy 
feszültség és a gyors áramnövekedés

� A teszt eredménye hogy az IEC* előírás nem felel meg a mai 
követelményeknek. Az ABB kifejlesztett egy új teszt kialakítást ahol 
jobban szimulálható a valós üzemi környezet. Ez a teszt kialakítás az 
új IEC szabványba beemelték mint lehetséges teszt kialakítás

U

IPre-arc

* IEC60214 (2003)

A Fő Vákuum Kamra működése (Fő VK)


Zárás
(hegesztési) 
energia

Kontaktus
zárodott

Elő-ívelés
indul

Áram

Idő

Régi teszt 
környezet 
leképezése

IC + IL

-1

-0,5

0

0,5

1

0 5 10 15 20
Áram

Idő (ms)

Elő-ív záráskor


time (s) 0.000 0.010 0.020 0.030 0.040 0.050 0.060 0.070 0.080 

-0.50 

0.00 

0.50 

1.00 

1.50 

2.00 

2.50 

3.00 

3.50 

4.00 

4.50 

kA

Megszakítási áram Zárási áram

Új szintetikus tesz áramkör


• Azonos teszt körülmények
• Különböző kontaktus anyag
• 10 000 kapcsolás.

Az első tesztek az új teszt környezettel


� Was capable to simulate service conditions with one 
opening time and one closing current (with alternating 
polarity) of the main vacuum interrupter all the time.

� Next step was to simulate the variation that appears in 
service.

� Recovery voltage was introduced directly after breaking

Making current

time (s) 0.000 0.010 0.020 0.030 0.040 0.050 0.060 0.070 0.080 

-0.50 

0.00 

0.50 

1.00 

1.50 

2.00 

2.50 

3.00 

3.50 

4.00 

kA

Breaking current

Current 

Time

First Test Circuit


Zárási áram

16 pozíció a szinusz hullámon 
amikor a kontaktusokat nyitják

time (s) 0.000 0.010 0.020 0.030 0.040 0.050 0.060 0.070 0.080 

-0.50 

0.00 

0.50 

1.00 

1.50 

2.00 

2.50 

3.00 

3.50 

4.00 

kA

Megszakítási áram
Terhelő 

áramIL (A)

Idő

Megszakítási áram


Zárási áram 

Áram
IL+IC

Elő-ívelési áram (eltérő idő 
skála)

Time

time (s) 0.000 0.010 0.020 0.030 0.040 0.050 0.060 0.070 0.080 

-0.50 

0.00 

0.50 

1.00 

1.50 

2.00 

2.50 

3.00 

3.50 

4.00 

kA

Megszakítási áram Zárási áram

8 pozíció az elő-íveléshez a szinusz hullámon


Zárási áram

time (s) 0.000 0.010 0.020 0.030 0.040 0.050 0.060 0.070 0.080 

-0.50 

0.00 

0.50 

1.00 

1.50 

2.00 

2.50 

3.00 

3.50 

4.00 

kA

Áram
IL-IC

8 pozíció az elő-íveléshez a szinusz hullámon

Megszakítási áram Zárási Áram

Elő-ívelési áram (eltérő idő 
skála)

Time


Zárási (hegesztési) 
energia

Megszakítási 
energia

Példa a mérési eredményekre a szintetikus teszt 
áramkörrel


� Terhelés átvitel szempontjából napjainkban a legjobb megoldás

� A régi teszt környezet/kapcsolás nem tudja a VK igénybe vételét szimulálni 
megfelelően 

� Az új szintetikus teszt áramkör:
- az üzemi körülményeket jól szimulálja.
- VK minősítésére alkalmas fokozatkapcsolóban való alkalmazáshoz
- minősítheti, hogy a fokozatkacsoló mechanika megfelelően működik a 

VK-val
- Fokozatkapcsolót minősíthet bizonyos alkalmazásokra. 
- Része az új IEC szabványnak

Összefogalalás a vákuum fokozatkapcsolókra


