
Szigetelés Diagnosztikai Konferencia
2007. 04. 26-28.

KTT
MS Z EN ISO 9001:2001

TURBÓGENERÁTOR
FORGÓRÉSZEK

Élettartamának meghosszabbítása

Az élettartam kiterjesztés kérdései
A turbógenerátorok üzemi élettartamának meghosszabbítása,
amennyiben az műszakilag értelmes és lehetséges, a gépek
teljes kicserélése helyett, jelentős gazdasági előnyökkel jár.

−Az élettartam kiterjesztés időpontját miként lehet
meghatározni?

−Milyen elemzések, vizsgálatok szükségesek?

−Melyik fő alkatrészt (állórész, forgórész,
segédüzem) kell felújítani, cserélni?

−A felújítás részletes szakmai programja mit
tartalmazzon?

KTT
MS Z EN ISO 9001:2001

A generátorok megfelelőségének
biztosítása

−Tervezés, gyártás, anyagok

−Üzemeltetési szabályok, gyártói előírások

−A műszaki állapot vizsgálata és ismerete

−Rendszeres karbantartások

−Felújítás, élettartam kiterjesztés

KTT
MS Z EN ISO 9001:2001

„Alapelvek” generátorokkal végzendő
tevékenységek során

−Ami jól működik azon ne változtass!

−Kipróbált, bevált, referenciával igazolt technológiák,
anyagok, tevékenységek, konstrukciók, szakcégek
alkalmazhatók csak.

−Az alkalmazott eljárások, konstrukciók feleljenek
meg napjaink turbógenerátor gyártási, állapot
fenntartási színvonalának.

KTT
MS Z EN ISO 9001:2001

Forgórészek

Forgórészek sajátosságai

− Nagy, összetett igénybevételek
− Speciális anyagok és technológiák
− Magas kihasználás
− A generátor leginkább elhasználódó eleme.
− Hosszú élettartama felújításokkal biztosítható
− Kiemelkedő üzembiztonsági elvárások
− Jelentős termelési érték

KTT
MS Z EN ISO 9001:2001

Forgórész kialakítása

Nagytejesítményű turbógenerátor forgórész
KTT

MS Z EN ISO 9001:2001

Forgórész

Forgórész gyártás közben KTT
MS Z EN ISO 9001:2001

Forgórész

Forgórész felújítás alatt KTT
MS Z EN ISO 9001:2001

Legfontosabb élettartam korlátozó
működési jellemzők

KTT
MS Z EN ISO 9001:2001

Üzemórák, indulások, leállások száma.

Csúcsterheléses működtetés, ciklikus
üzemeltetés.

Rendellenes működések (túlsebesség,
túlterhelés, túl nagy kiegyensúlyozatlan
terhelés, hibás szinkronizálás,
rövidzárlatok, túlhevülés, stb).

Legfontosabb élettartam korlátozó
gép jellemzők

KTT
MS Z EN ISO 9001:2001

Konstrukciós kialakítás, amely túlzott
igénybevételt (mechanikai, villamos, stb.),
degradációt okoz.

Anyagminőség, ami korai elhasználódást
okoz (pl. bandázs sapkák kristályközi
korróziója).

Tekercselés túlhevülése, forró pontok
keletkezése, nagy alakváltozásokat,
igénybevételeket okoz.

Legfontosabb élettartam korlátozó
forgórész alkatrészek

KTT
MS Z EN ISO 9001:2001

Forgórész tekercselés réz anyaga.

Tekercs szigetelő rendszer.

Forgórész tömb.

Bandázs sapkák.

Kovácsolt alkatrészek.

Élettartam hosszabbításra való
alkalmasság meghatározása

KTT
MS Z EN ISO 9001:2001

Gyártói élettartamra, felújításra vonatkozó előírások ismerete.

Élettörténet üzemeltetési, diagnosztikai, karbantartási,

üzemzari adatainak vizsgálata, elemzése.

Főbb alkatrészek (tömb, tekercselés, szigetelések, stb.)

maradék élettartam vizsgálata teoretikusan és kísérleti úton.

Forgórész összes elemének megfelelőségét ellenőrizni kell.

A felújítás utáni maradék élettartam meghatározása.

Jellemző degradációk

Deformálódott tekercselés KTT
MS Z EN ISO 9001:2001

Jellemző degradációk

Deformálódott tekercselés KTT
MS Z EN ISO 9001:2001

Jellemző degradációk

Deformálódott tekercselés KTT
MS Z EN ISO 9001:2001

Jellemző degradációk

Tekercsoszlop zárlat KTT
MS Z EN ISO 9001:2001

Jellemző degradációk

Elmozdult szigetelés miatti menetzárlat KTT
MS Z EN ISO 9001:2001

Jellemző degradációk

Elmozdult tekercselés miatti menetzárlat KTT
MS Z EN ISO 9001:2001

Jellemző degradációk

Tekercselés, áramvezetés fáradásos törése KTT
MS Z EN ISO 9001:2001

Jellemző degradációk

Horonyszigetelés kopása, átütése KTT
MS Z EN ISO 9001:2001

Jellemző degradációk

Horonyszigetelés törése KTT
MS Z EN ISO 9001:2001

Jellemző degradációk

Bandázssapka feszültségkorróziós repedése KTT
MS Z EN ISO 9001:2001

Jellemző degradációk

KTT
MS Z EN ISO 9001:2001

Gépház bandázssapka törés előtt és után

Jellemző degradációk

Túlzott mechanikai igénybevétel miatt
törés a forgórész fogak végénél KTT

MS Z EN ISO 9001:2001

Jellemző degradációk

Rugózó gyűrű törések

KTT
MS Z EN ISO 9001:2001

Jellemző degradációk

KTT
MS Z EN ISO 9001:2001

Túlhevülés

Élettartam hosszabbítás

KTT
MS Z EN ISO 9001:2001

Fontos az „Alapelvek” betartása.
Maradó alkatrészek (tömb, kovácsolt alkatrészek,
tekercsréz, bandázs, stb.), cserélendő elemek
meghatározása.
A modernizálás mértékének, a korszerűsítendő
alkatrészeknek (pl. tömb inercia kiegyenlítő
bemetszése, korszerűbb bandázs, szigetelés
megerősítés a statikus gerjesztés miatt, stb.) a
kiválasztása, megfelelőségének igazolása.

Ellenőrzések, vizsgálatok

A gyártásközi ellenőrzések, részletes (vizsgálatok,
követelmények), közösen elfogadott minőségelle-
nőrzési terv alapján .
A vizsgálati követelmények megegyeznek az új
forgórészekre vonatkozó előírásokkal (kivéve a
csökkentett értékű pörgetési próbát).

KTT
MS Z EN ISO 9001:2001

Forgórész felújítás

Inercia kiegyenlítő bemetszések marása
KTT

MS Z EN ISO 9001:2001

Forgórész felújítás

Új horonyszigetelés feszültségpróbája
KTT

MS Z EN ISO 9001:2001

Forgórész felújítás

Tekercsfej lezárás előtt
KTT

MS Z EN ISO 9001:2001

Hazai gyakorlat, tapasztalatok

KTT
MS Z EN ISO 9001:2001

A hazai gyártású, nagyteljesítményű generátor
forgórészek üzemideje 20-35 év közötti.
A gyártói élettartam előírások, összhangban a
nemzetközi gyakorlattal, 25 éves méretezett
élettartamra készültek, a ciklus közepén (12 üzemév
után) egy felújítást tartalmaznak.
A hazai 259 MVA teljesítményű generátor
forgórészek 48 %-án már elvégezték az élettartam
hosszabbítást 1996-2007. évek során.

Statikus gerjesztők miatti
korábbi problémák

KTT
MS Z EN ISO 9001:2001

Ismert a korábbi üzemzavarokból adódóan is, hogy
a statikus gerjesztő berendezések jelentős villamos
igénybevétel növekedés okoznak.
15 db statikus gerjesztővel üzemelő GVM gyártású
forgórésznél 1994-1996. között 3 db üzemzavaros
meghibásodás történt.
1995-1997. között a mindegyik statikus gerjesztővel
üzemelő forgórész szigetelését a tekercsfejben
módosították, megerősítették.

Aktuális problémák

KTT
MS Z EN ISO 9001:2001

A megerősített szigetelésű forgórészek közül 2003-2007.
között 1 db üzem közben meghibásodott, 2 db pedig
közvetlen üzemzavar veszélyben volt .
A magas üzembiztonsági kockázatot a diagnosztika
vizsgálatok és a kapcsolódó elemzések azonosították.
A forgórészek gyári ellenőrzése mindegyik esetben,
súlyos tekercsfejbeli sérülést (túlhevülés, égés,
részleges tekercs deformáció, törés) mutatott.

Sérült tekercselés 1. rotor

KTT
MS Z EN ISO 9001:2001

Sérült tekercselés 1. rotor

KTT
MS Z EN ISO 9001:2001

Sérült tekercselés 1. rotor

KTT
MS Z EN ISO 9001:2001

Sérült tekercselés 2. rotor

KTT
MS Z EN ISO 9001:2001

Sérült tekercselés 2. rotor

KTT
MS Z EN ISO 9001:2001

Sérült tekercselés 2. rotor

KTT
MS Z EN ISO 9001:2001

Sérült tekercselés 3. rotor

KTT
MS Z EN ISO 9001:2001

Sérült tekercselés 3. rotor

KTT
MS Z EN ISO 9001:2001

Sérült tekercselés 3. rotor

KTT
MS Z EN ISO 9001:2001

Diagnosztikai részletek

Forgórészek normál vizsgálatai

− Szigetelési ellenállás, abszorpciós tényező
− Ohmos ellenállás
− Impedancia
− Z=f(n) diagram
− RSO vizsgálat; 750V, 1,2/50 µs lökőhullámmal
− On-line menetzárlat vizsgálat Fluxus szondával

KTT
MS Z EN ISO 9001:2001

Hiba azonosítás
a sérült tekercseléseknél

KTT
MS Z EN ISO 9001:2001

Hiba azonosítás
a sérült tekercseléseknél

KTT
MS Z EN ISO 9001:2001

RSO vizsgálat 3. sz. diagram
ME 4. bl. 2006.08.25.

-100

0
100

200
300

400
500

600
700

800

-10 0 10 20 30 40 50 60 70 80 90 100
Idő [µs]

Fe
sz

ül
ts

ég
 [V

]

B-K_open 1.ch
B-K_open 2.ch
K-B_open 1.ch
K-B_open 2.ch

RSO vizsgálat 3. sz. diagram
ME 4. bl. 2006.08.31.

-100

0
100

200
300

400
500

600
700

800

-10 0 10 20 30 40 50 60 70 80 90 100
Idő [µs]

Fe
sz

ül
ts

ég
 [V

]

B-K_open 1.ch
B-K_open 2.ch
K-B_open 1.ch
K-B_open 2.ch

RSO vizsgálat meleg szigetelésen

RSO vizsgálat hideg szigetelésen

Hiba azonosítás
a sérült tekercseléseknél

− RSO vizsgálat számottevő aszimmetriát mutatott.
− Fluxus szondával a menetzárlat miatt kisöntölő-

dő gerjesztés kimutatható, telepített szonda
esetében, üzem közben.

− A többi leállás alatti vizsgálat nem mutatott
rendellenes eltérést. Ennek oka, hogy az
elszenesedett szigetelés hidegen jelentős
ellenállással rendelkezik, ezért a menetzárlat nem
fémes zárlat.

KTT
MS Z EN ISO 9001:2001

Következtetések

− Célszerű betartani a gyártó által javasolt felújítási
ciklusidőket.

− Javasolt a Fluxus szondák telepítése a diagnosz-
tikai lehetőségek szélesítése és az előbb
ismertetett meghibásodások (menetzárlatok)
üzem alatti észlelhetősége miatt.

− A normál forgórész diagnosztikai vizsgálatokat
fokozott gondossággal (szakértői szemmel)
célszerű végezni.

KTT
MS Z EN ISO 9001:2001

Kérdések?

KTT
MS Z EN ISO 9001:2001

KTT Mérnöki Iroda Kft.

	Szigetelés Diagnosztikai Konferencia 2007. 04. 26-28.
	Nagytejesítményű turbógenerátor forgórész

