

 2

BIZTONSÁGTECHNIKA

1. Határozza meg a villamos áramütés súlyosságát befolyásoló tényezőket!

2. Ismertesse az áram-védőkapcsolás alkalmazását!

3. Mivel foglalkozik az MSZ 2364 szabványsorozat? Milyen fő részei vannak? Me-

lyik szabványokat váltotta fel?

4. Ismertesse a villamos kezelőterekre, laboratóriumokra vonatkozó főbb előírásokat

az MSZ 1600-11 szerint!

5. Milyen megoldásokat ismer az MSZ 2364-410 alapján, áramütés elleni védelemre

hiba esetén?

6. Ismertesse a helyiségek tűz- és robbanás-veszélyességi besorolását és a.villamos

veszélyességi fokozatokat!

7. Mivel foglalkozik az MSZ 1585 szabványsorozat? Ismertesse a főbb témaköröket!

8. Az MSZ 1585 szerint mit jelentenek a következő alapfogalmak: koordináló sze-

mély, szerelési felügyelő, berendezés-felelős, üzemeltető?

9. Határozza meg a feszültség alatti munkavégzésre vonatkozó előírásokat
 (általános szabályok, személyi alkalmasság, ruházat, szerszámok)!

10. Ismertesse az elsősegélynyújtás és az újraélesztés lényegét!

11. Ismertesse a feszültség közelében végzett munka előírásait!

12. Milyen szervezési feladatokat kell megvalósítani idegen munkáltató esetén?

13. Határozza meg az MSZ 1585, az MSZ1600-8 és az MSZ 1610 szabványok tárgya-

it és alkalmazási területeit!

14. Ismertesse a feszültségmentesített berendezés feszültség alá helyezésének menetét!

15. Ismertesse az MSZ 1585 szabványnak az üzemeltetéssel kapcsolatos utasítások

végrehajtására vonatkozó tartalmi és formai előírásait (kommunikáció, üzemi
napló) !

16. Ismertesse a nagyfeszültségű villamos állomásokra és távvezetékekre vonatkozó

speciális érintésvédelmi előírásokat az MSZ 172/2 és az MSZ 172/3 alapján!

 3

17. Ismertesse a villamos berendezések biztonságos üzemeltetésének alapelveit és a
munkavégzők csoportosítását az MSZ 1585 szerint!

18. Ismertesse a feszültség alatti munka megszervezésére vonatkozó előírásokat!

19. Csoportosítsa az érintésvédelmi módokat az MSZ 2364 szabvány alapján!

20. Határozza meg a villamos gyártmányok érintésvédelmi osztályba sorolását!

21. Ismertesse a védőföldelést, mint érintésvédelmi lehetőséget (TT, IT)!

22. Ismertesse a nullázást, mint érintésvédelmi lehetőséget (TN)!

23. Ismertesse a feszültségmentesítés folyamatát az MSZ 1585 előírásai szerint!

24. Ismertesse a törpefeszültség és az elválasztó-transzformátor érintésvédelmi

szerepét!

25. Ismertesse az alábbi érintésvédelmi módokat!

 Védelem II. év. osztályú villamos szerkezet használatával vagy egyenértékű
elszigeteléssel

 Védelem a környezet elszigetelésével

26. Ismertesse az egyenpotenciálra hozás fogalmát és megvalósítási lehetőségeit!

27. Definiálja az áramütés, a közvetlen érintés és a közvetett érintés fogalmát!

Melyik szabványsorozat foglalkozik az áramütés elleni védelemmel?
A vonatkozó szabvány hogyan csoportosítja a védelmi módokat?

28. Ismertesse a tűzoltással kapcsolatos magatartási szabályokat az MSZ 1585:2001

szabvány alapján!

29. Ismertesse a szakképzett személy, kioktatott személy, üzemi személyzet, kezelő

személyzet, munkavezető szabványos értelmezését!

30. Sorolja fel a villamos berendezéseken végzett üzemviteli munkákhoz szükséges

munka- és védőeszközöket!

 4

VILLAMOS MŰVEK

1. a. Energiarendszer, üzemirányítás

- a kooperációs villamosenergia-rendszerek jellemzői,
- a magyar villamosenergia-rendszer,
- a szigetüzem fogalma

 b. Kompenzált hálózatok földzárlat-hárítása

- a kompenzált hálózat fogalma
- a földzárlati áramnövelő ellenállás szerepe,
- a FÁVA automatika szerepe, indítása, illetve tiltása

2. a. Üzemirányítás

- a terhelések időbeli változása és megosztása az erőművek között,
- alap-, csúcs és menetrendet tartó erőművek,
- teherelosztók (OVT, KDSZ, ÜIK)

 b. Túlfeszültségvédelem

- a túlfeszültségek keletkezési okai,
- túlfeszültségvédelmi eszközök,
- a szigetelési szintek koordinálása

3. a. Gőzerőművek

- hőkörfolyamat, fő berendezések,
- a hatásfok javítás módszerei,
- ellennyomásos hőszolgáltatás

 b. Villámvédelem, földelések

- megelőző túlfeszültségvédelem, védővezetők és rudak védelmi tere,
- az alállomások földelő rendszerének kialakítása,
- mérés, ellenőrzés, felülvizsgálat

4. a. Atomerőművek

- működésének fizikai alapjai, a nyomottvizes erőmű hőkörfolyamata,
- műszaki, gazdasági összehasonlítása a hagyományos gőzerőművekkel,
- az atomerőmű környezetvédelmi kérdései

 b. Reteszelések, reteszelő áramkörök

- a reteszelések feladata, mechanikus és villamos retesz,
- kézi és motoros hajtású szakaszolók reteszelő áramkörei.
- A földelő szakaszoló működtetése

 5

5. a. Gázturbinás és vízerőművek
- A gázturbinás blokk ismertetése,
- kombinált ciklusú gáz- gőz körfolyamat,
- a duzzasztóműves vízerőmű elrendezési vázlata

 b. Villamos művek vezénylése

- működtető- és jelző áramkörök,
- vezénylőterem, vezénylőtábla, képernyős megjelenítők,
- a telemechanika fogalma

6. a. Erőművek segédüzemi energiaellátása

- az erőmű segédüzemi fogyasztóinak csoportosítása az energiaellátás bizton-
sága szerint,

- a váltakozó áramú segédüzemi hálózat kialakítása,
- az egyenáramú segédüzemi hálózat kialakítása

 b. Meddőkompenzálás a középfeszültségű hálózaton

- a meddőkompenzálás célja,
- a meddőkompenzálás és feszültségszabályozás összefüggése,
- a középfeszültségű kondenzátortelepek kialakítása és biztonságtechnikája

7. a. Villamos állomások

- a villamos állomások feladata, felosztása,
- a kapcsoló berendezések alkotórészei,
- tokozott bel- és kültéri állomások

 b. Csillagpontkezelés, földzárlat-kompenzálás

- szigetelt csillagpontú hálózatok áram és feszültségviszonyai ép üzem és egy-
fázisú földzárlat esetén,

- ívelő földzárlatok Petersen-tekercses oltása,
- a kábelhálózatok hosszúföldelésének (ellenálláson át földelt) célja, feszült-

ség- és áramviszonyai

8. a. Villamos állomások jellegzetes leágazásai

- egyszeres és kettős gyűjtősínre csatlakozó vonali leágazás,
- a transzformátorleágazás egyvonalas kapcsolási vázlata,
- a mérőváltók feladata és üzemeltetése

 b. Egyenáramú segédüzem

- egyenáramot igénylő fogyasztók,
- akkumulátor telepek, tárolóképesség, akkumulátor típusok,
- a puffer üzem fogalma

9. a. Gyűjtősínek I.

- a gyűjtősínek feladata, anyaga és elrendezése,
- egyszeres osztatlan és osztott gyűjtősínek,
- a gyűjtősínek színjelölése

 6

 b. Villamos művek vezénylése számítógéppel

- a számítógépes folyamatfelügyelet rendszere tömbvázlat szinten,
- a központi számítógép és a kihelyezett intelligens egység közötti kommuni-

kációs lehetőségek,
- az optikai vezető és -kábel szerkezete

10. a. Kettős gyűjtősínrendszer

- osztatlan hagyományos kettős gyűjtősínrendszer,
- kettős gyűjtősínrendszer segédsínnel, segédsín-mezővel,
- a sínáthidaló mező szerepe

 b. Vezénylőberendezések

- a vezénylőberendezések villamos ellátása,
- mérőműszerek, mérőáramkörök,
- a szinkronozás feltételei

11. a. Különleges nagyfeszültségű gyűjtősínrendszerek

- poligonkapcsolás,  kapcsolás,
- másfél megszakítós elrendezések,
- a szabadtéri állomások gyűjtősínjeinek anyaga, rögzítése

 b. Erőművek és állomások üzemvitele

- a hálózati üzemvitel fogalma, szervezete
- az erőművek belső munkamegosztása,
- a villamos állomások kezelése és kezelőszemélyzete

12. a. Erőművi állomások

- a blokkapcsolású erőmű villamos kapcsolásának elvi vázlata,
- az erőmű kapcsolódása az országos hálózathoz,
- a szinkron generátorok gerjesztési rendszerei

 b. Állomások üzemeltetési feladatai

- üzemviteli teendők zavartalan üzemben,
- naplózás, üzemi napijelentés, eseménynapló, védelmi berendezések naplója,

kapcsolási sorrend könyv, FMU,
- a számítógépes folyamat felügyeletének archiválási feladatai és lehetőségei

13. a. Hálózati állomások kialakításának főbb jellemzői

- alaphálózati villamos állomások,
- főelosztó-hálózati állomások,
- SF6 szigetelésű berendezések

 b. Feszültségszabályozás transzformátorral I.

- szabályozó transzformátorok: csillagponti soros szabályozó,
- booster szabályozó,
- szabályozós transzformátorok

 7

14. a. Villamos állomási és szabadvezetéki szigetelők
- támszigetelők,
- átvezető szigetelők,
- függő szigetelők

 b. Üzembehelyezés

- az üzembe helyezés engedélyezése,
- a nagytranszformátorok üzembe helyezési vizsgálatai,
- az erőművi generátorok üzembe helyezési vizsgálatai

15. a. Kapcsoló berendezésekben fellépő igénybevételek

- a zárlatok fajtáik és fő jellemzői,
- kapcsolási igénybevételek, áramlökés, túlfeszültségek,
- üzemi és zárlati melegedés

 b. Az üzemzavarok elhárítása, jelentése, kivizsgálása

- az üzemi események fogalmi rendszere,
- az üzemzavarok elhárítása, jelentése,
- az üzemzavarok kiértékelése

16. a. Szakaszolók

- feladata, felosztása, működésének hatása,
- a szakaszolók felépítése,
- szerepe a túlfeszültség védelemben

 b. Erőművek és alállomások karbantartása

- a karbantartás fogalma, tervezése,
- az erőművi villamos berendezések karbantartása,
- az alállomási villamos berendezések karbantartása

17. a. Megszakítók I.

- a megszakítók feladata,
- felosztása ívoltás és működtetés szerint,
- a megszakítóval szemben támasztott követelmények

 b. Erőművi és alállomási nagytranszformátorok

- a transzformátorok szerkezete: vasmag kialakítása, tekercselrendezés,
- névleges feszültség, kapcsolási csoport, párhuzamos kapcsolás,
- a transzformátorok veszteségei, melegedése, hűtése és túlterhelhetősége

18. a. Megszakítók II.

- villamos ív oltása légnyomásos, olajszegény, SF6-os és vákuum megszakítók
esetén

- nagyfeszültségű megszakítók,
- megszakító hajtások

 8

 b. Generátorok üzemeltetési feladatai

- a nagykarbantartást követő indítás,
- a generátorok üzeme,
- a generátorok leállítása, energiamentesítése

19. a. Megszakítók III.

- a villamos ív oltása kisfeszültségű egyen- és váltakozóáramú hálózatokon,
- a kisfeszültségű megszakítók hajtásai,
- a modulrendszerű kisfeszültségű megszakítók felépítése

 b. Transzformátorok üzemi kezelése

- olajkezelés, hibagázok elemzése,
- üzembe helyezés előtti ellenőrzések,
- a transzformátor karbantartása

20. a. Villamos állomások váltakozóáramú segédüzeme

- követelmények, állomási fogyasztók,
- a segédüzemi hálózat betáplálása alaphálózati és főelosztóhálózati állomás

esetén,
- a 0,4 kV-os segédüzem kialakításának egyvonalas kapcsolási rajza

 b. Villamosenergia-rendszer számítógépes folyamatirányítása

- elosztott intelligenciájú rendszer fogalma,
- a központi számítógép (koncentrátor) elhelyezkedése és feladata a rendszer-

ben,
- az interfész elemek szerepe

 9

VILLAMOS MŰVEK AUTOMATIKÁI

1. A védelmek feladata, alapelvei, fajtái

- szelektivitás, gyors működés, üzembiztonság,
- védelmi tartalékolás

2. A zárlatérzékelés módjai

- áram-, feszültség, impedancia érzékelés,
- differenciál elvű érzékelés

3. A generátorok védelme

- a feszültségemelkedés elleni védelem,
- a túlterhelés és túlmelegedés elleni védelem

4. A generátor állórész testzárlat védelme

- a blokk-kapcsolású generátor védelme,
- közvetlenül a gyűjtősínre kapcsolt generátor védelme

5. A generátor állórész fáziszárlat elleni védelme

- az állórész különbözeti védelem,
- a blokk-kapcsolású generátor különbözeti védelme

6. A generátor állórész menetzárlat-védelme

- az osztatlan tekercselésű generátor védelme,
- az osztott tekercselésű generátor védelme

7. A generátor forgórész testzárlat védelme

- testzárlat érzékelés egyenfeszültséggel,
- testzárlat érzékelés váltakozó feszültséggel

8. A transzformátorok nem villamos elven működő védelmei

- gázrelé (Buchholz-relé),
- a fokozatkapcsoló olajlökés elleni védelme

 9. A transzformátorok különbözeti védelme

- a védelem működési elve,
- a transzformátor különbözeti védelem kialakításának feltételei (áttétel, fázisfor-

gatási szög, bekapcsolási áramlökés figyelése)

10. Az alaphálózati transzformátorok védelmi rendszere

- első- és másodrendű alapvédelem, tartalék védelem,
- a védelmi kioldókörök szétválasztása

 10

11. A főelosztó-hálózati transzformátorok védelme
- a védelmi rendszer felépítése,
- a középfeszültségű oldal földzárlatvédelme

12. Motorvédelem

- a középfeszültségű motorok védelme,
- a 0,4 kV-os motorok védelme

13. A kondenzátortelepek védelme

- a középfeszültségű csillagkapcsolású telepek védelme,
- a kisfeszültségű kondenzátorok védelme

14. A villamos hálózatok túláramvédelme

- függetlenül késleltetett túláramvédelem,
- kétlépcsős túláramvédelem

15. A középfeszültségű sugaras hálózat túláramvédelme

- a kétfázisú, kétlépcsős túláramvédelem áramváltó köreinek rajza,
- a sugaras hálózat túláramvédelme egy- és kétlépcsős védelmekkel

16. Irányított túláramvédelem

- a védelem működési elve,
- alkalmazása kétoldalról táplált íves és egypontból táplált körvezeték védelmére

17. Szakaszvédelem

- a lineáris jelátvitelű szakaszvédelem működési elve,
- egyéb nem lineáris összehasonlító jelű szakaszvédelmek működési elve

18. Távolsági védelem

- a védelem főbb részei és feladatuk,
- a távolsági védelem fokozatainak beállítási szempontjai, karakterisztikája

19. Gyűjtősínvédelmek

- a gyűjtősín-differenciálvédelem elve,
- logikai reteszelésű egyenáramú gyűjtősínvédelem

20. A kábelek védelme

- a 120 kV-os kábelek védelme,
- a középfeszültségű kábelek védelme

21. Hálózati visszakapcsoló automatikák

- EVA, HVA rendszerek,
- a kétciklusú visszakapcsolás alkalmazása GVA és LVA holtidővel

22.A szigetelt csillagpontú hálózatok földzárlati automatikái

- FÁVA automatika szerepe,
- FÁVA és visszakapcsoló automatika (pl. KVA) együttműködése

 11

23. Átkapcsoló automatikák

- az eseményvezérlésű átkapcsoló automatika alkalmazása (ETRA),
- az állapotvezérlésű átkapcsoló automatika alkalmazása (VTA)

24. A szinkron generátorok automatikái

- a gyors legerjesztő és rágerjesztő automatika feladata,
- a szinkronozó automatika működési elve

