

ALTERNATİF AKIMDA GÜÇ

1

Elektrik gücü bir elektrik devresi ile transfer edilen yada dönüştürülen elektrik enerjisinin oranıdır. Gücün SI birimi **Watt (W)** 'tır.

Doğru akım devrelerinde elektrik gücü Joule Kanunu kullanılarak hesaplanır. Bir doğru akım elektrik devresinde elektrik enerjisinin yaptığı iş $W = U.I.t$ olur. Gerilim, $U = I.R$ yerine koyarsak elektrik işi;

$W = I^2.R.t$ (**Joule**) olarak elde edilir. Bu ifade **Joule Kanunu** olarak bilinir. R direncinden geçen I akımının t süresinde ısıya dönüşen elektrik enerjisini ifade eder.

Birim zamanda yapılan iş, **Güç** olarak ifade edilir. P ile gösterilir.

$$P = \frac{W}{t}$$

Watt'tır.

ile ifade edilir. Birimi **Joule/saniye** yada

Güç ifadesi $P = \frac{W}{t}$ olduğuna göre;

$$P = \frac{W}{t} = \frac{I \cdot t \cdot U}{t} \Rightarrow P = U \cdot I \text{ olarak bulunur.}$$

Ohm kanunundan yola çıkarak güç için;

$$P = I^2 \cdot R = \frac{U^2}{R} \quad \text{formülleri elde edilir.}$$

Alternatif akımda güç doğru akımdan farklı şekilde olur.

Akım ile gerilim zamana göre değiştiklerinden alternatif akımda üç farklı güç ortaya çıkar.

- Aktif Güç (P –Watt W)
- Reaktif Güç (Q- Volt-Amper-Reaktif VAR)
- Görünür Güç (S – Volt-Amper VA)

Aktif Güç (P)

- Şebekeden çekilen ve aktif olarak omik dirençlerde harcanan güçtür.
- İçinde rezistans bulunduran elektrikli ocak, su ısıtıcısı, şofben, fırın gibi alıcılar ile akkor flamanlı ampul aktif güç çeken alıcılardır.
- Aktif güç, P ile gösterilir ve birimi **Watt**'tir.

Aktif güç ifadesi;

$P = U.I.\cos\varphi$ (**Watt**) olarak yazılır.

$\cos\varphi$ olarak gösterilen ifade güç katsayısı ve φ açısı devre açısı olarak bilinir. Devre açısı akım ile gerilim vektörleri arasındaki açıdır. Bu açı ile devrenin ileri, geri yada sıfır fazlı olup olmadığı söylenebilir.

Aktif güç dirençlerde harcanan güç olduğundan omik dirençlerde düşen gerilimlerden ve direnç akımlarından yararlanılarak;

$$P = U_R \cdot I_R = I_R^2 \cdot R = \frac{U_R^2}{R} \text{ yazılır.}$$

Reaktif Güç (Q)

- Bobin ve kondansatör bulunduran devrelerde bobin ve kondansatörlerin çektiği güce **reaktif güç (kör güç)** denir. **Q** ile gösterilir ve birimi **Volt-Amper-Reaktif (VAR)**'tir.
- Reaktif güç iş yapmayan güçtür. Bobin ve kondansatör tarafından enerji olarak depo edilir ve sonra şebekeye iade edilir.
- Bobin reaktif gücü **endüktif reaktif güç**, kondansatör reaktif gücü **kapasitif reaktif güç** olarak adlandırılır. İki reaktif güç arasında 180° 'lik faz farkı vardır.
- Elektrik motorları, transformatörler, balastlı aydınlatma armatürleri, deşarj ampulleri gibi alıcılar endüktif alıcılar olup aktif gücün yanında endüktif reaktif güç çekerler.
- İş yapmayan güç olan reaktif gücün azaltılması için kapasitif reaktif güç çeken kondansatörler kompanzasyon amacıyla kullanılır.

Reaktif güç ifadesi;

$Q = U \cdot I \cdot \sin\varphi$ (*VAR*) olarak yazılır.

Reaktif güç bobin ve kondansatörlerde depo edilen güç olduğundan bobin ve kondansatörde düşen gerilimlerden ve akımlarından yararlanılarak hesaplanır.

$$Q_L = U_L \cdot I_L = I_L^2 \cdot X_L = \frac{U_L^2}{X_L} \quad (\text{Bobinin reaktif gücü})$$

$$Q_C = U_C \cdot I_C = I_C^2 \cdot X_C = \frac{U_C^2}{X_C} \quad (\text{Kondansatörün reaktif gücü})$$

Güç üçgeninden yararlanılarak Pisagor teorimi ile;

Görünür güç $S = \sqrt{P^2 + Q^2}$ olarak yazılır.

Aktif güç $P = S \cdot \cos\varphi$

Reaktif güç $Q = S \cdot \sin\varphi$

Devrenin güç katsayısı $\cos\varphi = \frac{P}{S}$

Devrenin güç katsayısı (güç faktörü) devre açısına bağlı olarak değişim gösterir. Güç katsayısının 1'e eşit olması, pozitif yada negatif değer olmasına göre devrenin omik, endüktif yada kapasitif çalıştığı anlaşılabilir.

$\cos\varphi = 1$ Omik yük (Sıfır fazlı)

Devre açısı sıfırdır. $\varphi = 0^\circ$

$\cos\varphi = \text{Pozitif değer}$ Endüktif yük $0^\circ < \varphi < 90^\circ$
(Geri fazlı) Devre açısı

$\cos\varphi = \text{Negatif değer}$ Kapasitif yük $-90^\circ < \varphi < 0^\circ$
(İleri faz) Devre açısı

Örnek: Aşağıda alternatif akım ile çalışan beş adet elektrikli aygıta ait değerler verilmiştir.

40W Akkor Flamanlı Elektrik Ampulü (Omik Yük)

$$U_1 = 220V \quad I_1 = 0,17A \quad \cos\varphi_1 = 1$$

Gölge Kutuplu Elektrik Motoru (Endüktif Yük)

$$U_2 = 220V \quad I_2 = 0,14A \quad \cos\varphi_2 = 0,342 \text{ geri}$$

2,5 μ Flık Kondansatör (Kapasitif Yük)

$$U_3 = 220V \quad I_3 = 0,17A \quad \cos\varphi_3 = 0 \text{ ileri}$$

15Wlık Kompakt Flüoresan Ampul (Kapasitif Yük)

$$U_4 = 220V \quad I_4 = 0,08A \quad \cos\varphi_4 = 0 \text{ ileri}$$

18Wlık Flüoresan Armatür (Endüktif Yük)

$$U_5 = 220V \quad I_5 = 0,29A \quad \cos\varphi_5 = 0,48 \text{ geri}$$

Her bir alıcının şebeke gerilimi altında aktif, reaktif ve görünür güçlerini bulunuz.

40W Akkor Flamanlı Elektrik Ampulü

$$U_1 = 220V \quad I_1 = 0,17A \quad \cos\varphi_1 = 1$$

Aktif güç $P_1 = U \cdot I_1 \cdot \cos\varphi_1 = 220 \cdot 0,17 \cdot \cos 0^\circ$
 $P_1 = 37,4W$

Reaktif güç $Q_1 = U \cdot I_1 \cdot \sin\varphi_1 = 220 \cdot 0,17 \cdot \sin 0^\circ$
 $Q_1 = 0VAR$

Görünür güç $S_1 = U \cdot I_1 = 220 \cdot 0,17$
 $S_1 = 37,4VA$

Gölge Kutuplu Elektrik Motoru

Aktif güç $P_2 = U \cdot I_2 \cdot \cos\varphi_2 = 220 \cdot 0,15 \cdot \cos 61,966^\circ$
 $P_2 = 15,51W$

Reaktif güç $Q_2 = U \cdot I_2 \cdot \sin\varphi_2 = 220 \cdot 0,15 \cdot \sin 61,966^\circ$
 $Q_2 = 29,128VAR$ endüktif

Görünür güç $S_2 = U \cdot I_2 = 220 \cdot 0,17$
 $S_2 = 33VA$

2,5 μ F'lık Kondansatör

$$U_3 = 220V \quad I_3 = 0,17A \quad \cos\varphi_3 = 0 \text{ ileri}$$

Aktif güç $P_3 = U \cdot I_3 \cdot \cos\varphi_3 = 220 \cdot 0,18 \cdot \cos 90^\circ$
 $P_3 = 0W$

Reaktif güç $Q_3 = U \cdot I_3 \cdot \sin\varphi_3 = 220 \cdot 0,18 \cdot \sin 90^\circ$
 $Q_3 = 39,6VAR$ kapasitif

Görünür güç $S_3 = U \cdot I_3 = 220 \cdot 0,17$
 $S_3 = 39,6VA$

15W'lık Kompakt Flüoresan Ampul

$$U_4 = 220V \quad I_4 = 0,08A \quad \cos\varphi_4 = 0,94 \text{ ileri}$$

Aktif güç $P_4 = U \cdot I_4 \cdot \cos\varphi_4 = 220 \cdot 0,09 \cdot \cos 19,948^\circ$
 $P_4 = 18,612W$

Reaktif güç $Q_4 = U \cdot I_4 \cdot \sin\varphi_4 = 220 \cdot 0,09 \cdot \sin 19,948^\circ$
 $Q_4 = 6,755VAR$ kapasitif

Görünür güç $S_4 = U \cdot I_4 = 220 \cdot 0,09$
 $S_4 = 19,8VA$

18W'lık Flüoresan Armatür

$$U_5 = 220V \quad I_5 = 0,29A \quad \cos\varphi_5 = 0,39 \text{ geri}$$

Aktif güç $P_5 = U \cdot I_5 \cdot \cos\varphi_1 = 220 \cdot 0,29 \cdot \cos 67,046^\circ$
 $P_5 = 24,881W$

Reaktif güç $Q_5 = U \cdot I_5 \cdot \sin\varphi_1 = 220 \cdot 0,29 \cdot \sin 67,046^\circ$
 $Q_5 = 58,748VAR \text{ endüktif}$

Görünür güç $S_5 = U \cdot I_5 = 220 \cdot 0,29$
 $S_5 = 63,8VA$

Örnek: Elektrik motoru, akkor flamanlı ampul ve kondansatörü şebeke gerilimi altında çalıştırarak devre akımını, devre açısını, güç katsayısı ile aktif, reaktif ve görünür güçlerini bulunuz.

Örnek: Aşağıda alternatif akım ile çalışan üç adet elektrikli aygıta ait deney sonucunda ölçülen değerler verilmiştir.

40W Akkor Flamanlı Elektrik Ampulü

$$U_1 = 229V \quad I_1 = 0,17A \quad \cos\varphi_1 = 1$$

Gölge Kutuplu Elektrik Motoru

$$U_2 = 229V \quad I_2 = 0,14A \quad \cos\varphi_2 = 0,48 \text{ geri}$$

2,5 μ F'lık Kondansatör

$$U_3 = 229V \quad I_3 = 0,17A \quad \cos\varphi_3 = 0 \text{ ileri}$$

Bu elektrikli araçların hepsi devreye bağlı iken toplam aktif, reaktif ve görünür güçleri hesaplayınız.

40W Akkor Flamanlı Elektrik Ampülü

$$\cos\varphi_1 = 1 \Rightarrow \varphi = 0^\circ \quad I_1 = 0,17A$$

Aktif güç $P_1 = U \cdot I_1 \cdot \cos\varphi_1 = 229 \cdot 0,17 \cdot \cos 0^\circ$
 $P_1 = 38,93W$

Reaktif güç $Q_1 = U \cdot I_1 \cdot \sin\varphi_1 = 229 \cdot 0,17 \cdot \sin 0^\circ$
 $Q_1 = 0VAR$

Görünür güç $S_1 = U \cdot I_1 = 229 \cdot 0,17$
 $S_1 = 38,93VA$

Gölge Kutuplu Elektrik Motoru

$$\cos\varphi_2 = 0,48 \Rightarrow \varphi_2 = 61,315^\circ \text{ geri fazlı } I_2 = 0,14A$$

Aktif güç $P_2 = U \cdot I_2 \cdot \cos\varphi_2 = 229 \cdot 0,14 \cdot \cos 61,315^\circ$
 $P_2 = 15,387W$

Reaktif güç $Q_2 = U \cdot I_2 \cdot \sin\varphi_2 = 229 \cdot 0,14 \cdot \sin 61,315^\circ$
 $Q_2 = 28,125VAR \text{ endüktif}$

Görünür güç $S_2 = U \cdot I_2 = 229 \cdot 0,14$
 $S_2 = 32,06VA$

2,5 μ F'lık Kondansatör

$$\cos\varphi_3 = -0 \text{ ileri} \Rightarrow \varphi_3 = 90^\circ \text{ ileri fazlı} \quad I_3 = 0,17A$$

Aktif güç $P_3 = U \cdot I_3 \cdot \cos\varphi_3 = 229 \cdot 0,17 \cdot \cos 90^\circ$

$$P_3 = 0W$$

Reaktif güç $Q_3 = U \cdot I_3 \cdot \sin\varphi_3 = 229 \cdot 0,17 \cdot \sin 90^\circ$

$$Q_3 = 38,98VAR \text{ kapasitif}$$

Görünür güç $S_3 = U \cdot I_3 = 229 \cdot 0,17$

$$S_3 = 38,93VA$$

Toplam aktif güç

$$P_T = P_1 + P_2 + P_3 = 38,93 + 15,387 + 0 \Rightarrow P_T = 54,317W$$

Toplam reaktif güç

$$Q_T = Q_1 + Q_2 + Q_3 = 0 + 28,125 - 38,93 \Rightarrow$$
$$Q_T = -10,805VAR_{kap.}$$

Toplam görünür güç

$$S_T = \sqrt{P_T^2 + Q_T^2} = \sqrt{54,314^2 + 10,805^2} \Rightarrow S_T = 55,378VA$$

Deneysel Çalışma 7:

Alıcılar

40W Akkor Flamanlı Elektrik Ampulü (Omik Yük)

Gölge Kutuplu Elektrik Motoru (Endüktif Yük)

18Wlık Flüoresan Armatür (Endüktif Yük)

15Wlık Kompakt Flüoresan Ampul (Kapasitif Yük)

2,5 μ Flık Kondansatör (Kapasitif Yük)

Teorik bilgi: Omik yükler gerilim ile aynı fazlı akım, endüktif yükler olan gerilimden geri fazlı akım, kapasitif yükler gerilimden ileri fazlı akım çeker.

Deneyin Yapılışı

- Her bir alıcıyı şebeke gerilimine bağlayarak gerekli değerleri tabloya kaydediniz.
- Omik, endüktif ve kapasitif yükleri sırasıyla devreye bağlayarak gerekli değerleri tabloya kaydediniz.
- Her bir devreye ait vektör diyagramını çizerek **kablo akımını** ve **devre açısını** hesaplayarak bulunuz.
- Alınan değerleri karşılaştırınız.
- Her bir alıcının devrede tek başına çalışırken çektikleri aktif güçlerin toplamının, beraber çalıştılarındaki aktif güce eşit olduğunu gözlemleyiniz.
- Her bir alıcının devrede tek başına çalışırken çektikleri reaktif güçlerin toplamının, beraber çalıştılarındaki reaktif güce eşit olduğunu gözlemleyiniz.

Yük	Gerilim (U)	Akım (I)	Güç katsayısı (cos ϕ)	Devre Açısı (ϕ)	Aktif Güç (P)	Reaktif Güç (Q)	Görünür Güç (S)
Ampul							
Motor							
Kondansatör							
Flüoresan Armatür							
Kompakt Flüoresan							
Ampul-Motor							
Ampul - Kondansatör							
Motor- Kondansatör							
Ampul-Motor- Kondansatör							
Bütün Alıcılar							

KAYNAKLAR

YAĞIMLI, Mustafa; AKAR, Feyzi; *Alternatif Akım Devreleri & Problem Çözümleri*, Beta Basım, Ekim 2004

MARTI, İ. Baha; GÜVEN, M. Emin; COŞKUN, İsmail; *Elektroteknik Cilt I*, 1998

MARTI, İ. Baha; GÜVEN, M. Emin; *Elektroteknik Cilt II*, 1998