ELEKTRİK ŞEBEKE YÖNETMELİĞİ

BİRİNCİ KISIM

Genel Esaslar

BİRİNCİ BÖLÜM

Amaç, Kapsam, Dayanak ve Tanımlar

Amaç
MADDE 1- (1) Bu Yönetmeliğin amacı; elektrik iletim sisteminin güvenilir ve düşük maliyetli olarak planlanması, işletilmesi ve sistem kararlılığının sağlanmasında uygulanacak standartlara ilişkin usul ve esasların belirlenmesi ile tüketicilere kaliteli ve yeterli elektrik enerjisi arz edilebilmesi için uygulanacak arz güvenilirliği ve kalitesi koşullarının belirlenmesidir.

Kapsam
MADDE 2- (1) Bu Yönetmelik, TEİAŞ, iletim sistemi kullanıcıları ve dağıtım sistemine bağlı olan ancak iletim sistemini etkileyen diğer kullanıcıların yükümlülüklerini, uymaları gereken tesis tasarım ve işletme kurallarını ve iletim sisteminin planlanması ve sistem güvenliğine ilişkin koşulların dikkate alınarak işletilmesi için uyulması gereken hususları kapsar.

Dayanak
MADDE 3- (1) Bu Yönetmelik, 14/3/2013 tarihli ve 6446 sayılı Elektrik Piyasası Kanununa dayanılarak hazırlanmıştır.

Tanımlar
MADDE 4- (1) Bu Yönetmelikte geçen;

 a) Acil durum: Bu Yönetmelik, TEİAŞ’ın lisansı ve ilgili mevzuatın diğer hükümleri çerçevesinde, sistem kararlılığı ve emniyeti açısından tehlike arz eden durumları,

 b) Acil durum bildirimi: Acil durumlarda iletim sisteminin işletme güvenliğini korumak için üretim faaliyeti gösteren tüzel kişilere ve/veya diğer kullanıcılara yükümlülükler getiren ve telefon, faks, paks, PYS gibi iletişim araçları kullanılarak MYTM ve/veya BYTM tarafından iletilen bildirimi,

 c) Ada: İletim sisteminin geri kalan kısmı ile elektriksel bağlantısı olmayan, bağımsız çalışan alt sistemlerini,

 ç) Ana bara: Fiderlerin kendi kesicisi ve ayırıcıları ile bağlı olduğu barayı,
d) Ana enterkonnekte sistem: Kullanıcı devreleri hariç olmak üzere, iletim sisteminin 400 kV ve 154 kV elemanlarını,

 e) Anlık talep kontrolü: Sistem frekansının TEİAŞ tarafından belirlenen frekans kademesine düşmesi halinde anlık talep kontrol hizmetine ilişkin yan hizmet anlaşması kapsamında yer alan tüketim tesislerinin yüklerinin anlık talep kontrol röleleri ile otomatik olarak kesilmesini,

 f) Anlık talep kontrol rölesi: Frekansın önceden belirlenen işletme değerlerinin altına düşmesi durumunda anlık talep kontrol hizmeti sağlamak amacıyla tüketim tesislerinin yüklerinin kesilmesi için kesicilere açma kumandası veren teçhizatı,

 g) Arz kapasitesi kaybı: Elektrik üretim ve iletim sisteminde, ortaya çıkan arz kapasitesindeki azalmayı,
 ğ) Aşırı ikazlı çalışma: Sistem geriliminin belirlenen işletme değerlerinin altına düşmesi durumunda senkron kompansatörlerin ve/veya jeneratörlerin ikaz akımlarının artırılmasını,

 h) Ayırıcı: Yüksüz elektrik devrelerini açıp kapamak için kullanılan teçhizatı,

 ı) Azami primer rezerv kapasitesi: 200 mHz’lik basamak frekans değişimi durumunda en geç 30 saniye içerisinde gerçekleştirilebilecek azami çıkış gücü değişimini,

 i) Bağlantı anlaşması: Bir üretim şirketi, dağıtım şirketi ya da tüketicinin iletim sistemine ya da dağıtım sistemine bağlantı yapması için yapılan genel ve özel hükümleri içeren anlaşmayı,

 j) Bağlantı noktası: Kullanıcıların bağlantı anlaşmaları uyarınca sisteme bağlandıkları saha veya irtibat noktasını,

 k) Bağlantı talebi: Kullanıcının, tesis ve/veya teçhizatının iletim sistemindeki belli bir noktaya bağlanmasına ilişkin isteğini,

 l) Bara: Aynı gerilimdeki elektrik enerjisinin toplandığı ve dağıtıldığı düzeneği,

 m) Bara kuplajı: Aynı gerilim seviyesindeki farklı iki baranın yalnızca ayırıcı ya da kesicili tam bir fiderle ve gerektiğinde seri reaktör yardımı ile birbirine bağlanmasını,
 n) (Mülga:RG-26/11/2017-30252)(3)
 o) Besleme noktası: İletim ve/veya dağıtım sistemi üzerinde müşterilere elektrik enerjisi sağlanan noktayı,

 ö) Blok: Kombine çevrim üretim tesisleri için, birlikte yük alabilen ve yük atabilen birden çok gaz türbini ve jeneratörü ile bunların beslediği buhar türbin ve jeneratörünü,

 p) Bölgesel kapasite kiralama: Sistem güvenilirliğinin muhafaza edilmesini teminen ve yeterli kapasite olmaması nedeniyle oluşabilecek bölgesel sistem ihtiyaçlarını karşılamak üzere, yeni üretim tesislerinin kapasitelerinin ve/veya mevcut üretim tesislerine eklenen ünitelerin kapasitelerinin TEİAŞ tarafından düzenlenen ihaleler vasıtasıyla kiralanmasını,

 r) Bölgesel Yük Tevzi Merkezi (BYTM): TEİAŞ bünyesinde yer alan Türkiye elektrik enterkonnekte sisteminin sınırları belirlenmiş bir bölgesinin üretim, iletim ve tüketim yönünden güvenli, kaliteli ve ekonomik olarak işletmesini yapan, işletme manevralarının koordinasyonunu MYTM ile koordineli olarak yapan/yaptıran kontrol merkezini,

 s) Çaprazlama: İletim hattının faz empedanslarının dengelenebilmesi için iletkenlerin, hattın uzunluğunun yaklaşık 1/3 ve 2/3 oranındaki noktalarında birbirleri ile yer değiştirmesini,
 ş) Çok devreli hatlar: Aynı gerilimli birden fazla hattın aynı direk üzerinde bulunduğu hatları,

 t) Dağıtım: Elektrik enerjisinin 36 kV ve altındaki hatlar üzerinden naklini,

 u) Dağıtım bölgesi: Bir dağıtım lisansında tanımlanan bölgeyi,

 ü) Dağıtım sistemi: Bir dağıtım şirketinin, lisansında belirlenmiş dağıtım bölgesinde işlettiği elektrik dağıtım tesisleri ve şebekesini,

 v) Dağıtım sistem işletmecisi: Bağlı bulunduğu dağıtım bölgesi sınırları içerisinde dağıtım sisteminin işletiminden sorumlu dağıtım lisansı sahibi tüzel kişiyi,

 y) Dağıtım şirketi: Belirlenen bir bölgede elektrik dağıtımı ile iştigal eden tüzel kişiyi,

 z) Dağıtım tesisi: İletim tesislerinin ve dağıtım gerilim seviyesinden bağlı üretim ve tüketim tesislerine ait şalt sahalarının bittiği noktadan sonraki nihayet direğinden itibaren, alçak gerilim seviyesinden bağlı tüketicilerin yapı bina giriş noktalarına kadar, bina giriş ve sayaç arası hariç, elektrik dağıtımı için teçhiz edilmiş tesis ve teçhizat ile dağıtım şirketince teçhiz edilen ya da devralınan sayaçları,

 aa) Dalgalı yük: Farklı genliklerde kesintili akım çeken ve şebeke geriliminin dalga şeklini bozan değişken empedanslı yükü,

 bb) Dengeleme: Elektrik enerjisi arz ve talebini dengede tutmak amacıyla yürütülen faaliyetleri,

cc) Dengeleme birimi: Dengeleme ve uzlaştırma işlemlerini düzenleyen ilgili mevzuatta tanımlanan, dengelemeye katılabilecek bir üretim veya tüketim tesisini ya da üretim veya tüketim tesisinin bir bölümünü,

 çç) Dengeleme güç piyasası: Arz ve talebin gerçek zamanlı olarak dengelenmesi amacına hizmet etmek üzere, 15 dakika içerisinde gerçekleştirilebilen çıkış gücü değişimi ile elde edilen yedek kapasitenin alış-satışının gerçekleştiği ve sistem işletmecisi tarafından işletilen organize toptan elektrik piyasasını,

 dd) Dengeleme mekanizması: İkili anlaşmaları tamamlayıcı nitelikte ve gün öncesi piyasası, gün içi piyasası ile gerçek zamanlı dengelemeden oluşan faaliyetleri,

 ee) Devre dışı olma: Tesis ve/veya teçhizatın bir parçasının bakım, onarım veya bir arıza nedeniyle otomatik veya elle devre dışı olmasını,
 ff) Düşük frekans rölesi: Frekansın önceden belirlenen işletme değerlerinin altına düşmesi durumunda tüketim tesislerinin yüklerinin kesilmesi için kesicilere açma kumandası veren teçhizatı,

 gg) Düşük ikazlı çalışma: Sistem geriliminin bu Yönetmelikte belirlenen işletme değerlerinin üstüne çıkması durumunda senkron kompansatörlerin ve/veya jeneratörlerin ikaz akımlarının düşürülmesini,

 ğğ) Ekip şefi veya sorumlusu: Teçhizat üzerinde yapılacak bir çalışmadan önce gerekli güvenlik önlemlerini alan veya aldırtan, teçhizat üzerinde yapılacak çalışmaları yürüten, çalışmaların bitiminde de bu önlemlerin kaldırılmasını sağlayan ve teçhizatın tekrar servise alınabileceğini ilgili birimlere bildiren personeli,

 hh) Elektrik kesme: Tesis ve/veya teçhizatın elektriğinin kesici ve ayırıcılar yardımı ile her yönden kesilmesini,

 ıı) (Değişik:RG-9/5/2021-31479) Elektrik depolama tesisi: Elektrik enerjisini depolayabilen ve depolanan enerjiyi sisteme verebilen tesisi,

 ii) Enerji iletim hattı (EİH): Yüksek Gerilim (YG) enerji iletiminde kullanılan havai hatlar ve/veya güç kablolarından oluşan tesisi,

 jj) Enterkonneksiyon: İletim ve dağıtım sistemlerinin toplamından oluşan ulusal elektrik sisteminin diğer bir ülkeye ait elektrik sistemine bağlanmasını,

 kk) ENTSO-E :Avrupa Elektrik İletim Sistemi İşletmecileri Birliğini,

 ll) Faz dengesizliği: Elektrik sisteminde belli bir noktada faz gerilimleri arasındaki genlik ve faz açılarının birbirlerinden farklı olmasını,
 mm) Fider: Bir merkez barasından kullanıcıya enerji taşıyan hat veya kablo çıkışlarını,

 nn) Fliker: Yükteki dalgalanmalar nedeniyle ortaya çıkan ve aydınlatma armatürlerinde kırpışmaya yol açarak rahatsızlık hissi yaratan 50 Hz altındaki gerilim salınımlarını,

 oo) Fliker şiddeti: Fliker gerilim salınımlarının uluslararası standartlara göre tanımlanan ve bu standartlara göre ölçülen düzeyini,

 öö) Frekans: Sistemdeki alternatif akımın Hertz olarak ifade edilen bir saniyedeki devir sayısını,

 pp) Gerçek zamanlı dengeleme: Aktif elektrik enerjisi arz ve talebini gerçek zamanlı olarak dengede tutmak amacıyla, sistem işletmecisi tarafından yürütülen faaliyetleri,

 rr) Gerilim ani değişimleri: Bir anahtarlama işleminin ardından, geçici rejim şartları sönümlendikten sonra ve gerilim regülatörleri ve statik VAR kompansatörlerinin çalışmasını takiben, kademe ayarları ve diğer anahtarlama işlemleri yapılmadan önce gerilimde ortaya çıkan değişimi,

 ss) Gerilim dalga şekli bozulması: Gerilimin sinüsoidal şeklinde meydana gelen bozulmayı,

 şş) Gerilim regülatörü: Jeneratörlerin çıkış gerilimini ayarlayan teçhizatı,

 tt) Güç faktörü: Aktif gücün görünen güce olan oranını,

uu) Güç kalitesi ölçüm periyodu: IEC 61000-4-30’da tanımlanan bir haftalık kesintisiz ölçüm zamanını,

 üü) Güç sistemi dengeleyicileri: İkaz seviyesi, hız, frekans, güç veya bunların kombinasyonunu girdi değişkenleri olarak kullanıp, gerilim regülatörü yoluyla güç salınımlarını azaltacak şekilde senkron jeneratörü ve türbini kontrol eden teçhizatı,

 vv) Gün öncesi piyasası: Bir gün sonrası teslim edilecek uzlaştırma dönemi bazında elektrik enerjisi alış-satış işlemleri için kurulan ve piyasa işletmecisi tarafından işletilen organize toptan elektrik piyasasını,

 yy) Güvenlik kuralları: İlgili tesis ve/veya teçhizat üzerinde çalışan kişilerin sistemin bakım, onarım ve işletilmesi esnasında ortaya çıkabilecek tehlikelerden korunabilmeleri için TEİAŞ veya kullanıcı tarafından düzenlenen kuralları,

 zz) Harmonik: Doğrusal olmayan yükler veya gerilim dalga şekli ideal olmayan jeneratörlerden dolayı bozulmaya uğramış bir alternatif akım veya gerilimde ana bileşen frekansının tam katları frekanslarda oluşan sinüsoidal bileşenlerin her birini,
 aaa) Harmonik gerilim değeri: Bozulmaya uğramış gerilim dalga şeklindeki harmonik bileşenlerin etkin değerini,

 bbb) Harmonik içerik: Bozulmaya uğramış alternatif akım veya gerilim dalgasında harmoniklerin toplam etkisini ifade eden ve dalga şeklinin etkin değeri ile ana bileşenin etkin değeri arasındaki farka neden olan bozulmayı,

 ccc) Harmonik sınırları: İletim ve dağıtım sistemine bağlı üretim tesisi ve teçhizat üzerinde, uluslararası standartlarla belirlenmiş olan ve sistemdeki belirli noktalarda gerilim ve akım için izin verilen harmonik sınırlarını,

 ççç) Hat: Elektrik enerjisi taşıyan iletkenlerden oluşan tesisleri,

 ddd) Hız eğimi (Speed droop): Sistem frekansındaki sapma oranına göre ünite çıkış gücünün değişim oranını belirleyen, yüzde olarak ifade edilen hız regülatörü ayar değerini,

 eee) Hız regülatörü: Türbin hızını ve/veya çıkış gücünü ayarlayan cihazı,

 fff) Hız regülatörü blok şeması: Ünitenin hız regülatörünü oluşturan bileşenlerin ve kontrol birimlerinin matematiksel transfer fonksiyonlarını ve birbirleri ile girdi çıktı ilişkilerini gösteren şemayı,

 ggg) Hız regülatörü kazanç değeri: Hız regülatörü çıkış sinyali değişiminin giriş hız hata sinyaline oranını,

 ğğğ) Hız regülatörü ölü bandı: Hız regülatörünün frekans değişimine müdahalede bulunmadığı kararlı durum frekans aralığını,

 hhh) Hız regülatörü zaman sabiti: Hız regülatörünün, girişteki ani bir değişime karşı tepkisini gösteren sabitini,

 ııı) IEC: Uluslararası Elektroteknik Komisyonunu,

 iii) IEC standardı: Uluslararası Elektroteknik Komisyonunun yayınladığı teknik spesifikasyon ve standartları,

 jjj) İç ihtiyaç: Bir üretim tesisinin normal işletme koşullarında işletilebilmesi için gerekli tesis, teçhizat ve diğer unsurlarının toplam elektrik enerjisi tüketimini,

 kkk) İkili anlaşma: Gerçek ve tüzel kişiler arasında özel hukuk hükümlerine tabi olarak, elektrik enerjisi ve/veya kapasitenin alınıp satılmasına dair yapılan ve Kurul onayına tabi olmayan ticari anlaşmaları,

 lll) İletim: Elektrik enerjisinin gerilim seviyesi 36 kV üzerindeki hatlar üzerinden naklini,

 mmm) İletim devresi: İletim sisteminin iki ya da daha fazla kesici arasında kalan bölümünü,

 nnn) İletim ekipmanı: İletim sistemine ait devre, bara ve şalt teçhizatını,
 ooo) İletim sistemi: Elektrik iletim tesisleri ve şebekesini,

 ööö) İletim tesisi: Üretim ve/veya tüketim tesislerinin 36 kV üstü gerilim seviyesinden bağlı olduğu üretim veya tüketim tesisi şalt sahasından sonraki nihayet direğinden itibaren, iletim şalt sahalarının orta gerilim fiderleri de dahil olmak üzere dağıtım tesislerinin bağlantı noktalarına kadar olan tesisleri,

 ppp) İlgili mevzuat: Elektrik piyasasına ilişkin kanun, (Ek ibare:RG-9/5/2021-31479) Cumhurbaşkanlığı kararnamesi, Cumhurbaşkanı kararı, yönetmelik, tebliğ, genelge, Kurul kararları ile ilgili tüzel kişilerin sahip olduğu lisans veya lisansları,

 rrr) Jeneratör: Mekanik enerjiyi elektrik enerjisine dönüştüren elektromekanik ekipmanı,

 sss) Kanun: 14/3/2013 tarihli ve 6446 sayılı Elektrik Piyasası Kanununu,

 şşş) Kararlı durum: Geçici rejim şartları sönümlendikten sonra işletme değerlerinin sabit kabul edilebileceği sistem durumunu,
 ttt) Kesici: Kısa devre dahil olmak üzere elektrik devrelerinde açma/kapama yapan teçhizatı,

 uuu) Kesinleşmiş günlük üretim/tüketim programı (KGÜP): Bir uzlaştırmaya esas veriş-çekiş biriminin bağlı olduğu dengeden sorumlu tarafın yükümlülüklerine ve gün öncesi piyasası işlemlerine göre bir sonraki güne ilişkin gerçekleştirmeyi öngördüğü ve sistem işletmecisine dengeleme güç piyasasının başlangıcında bildirdiği ve gün içi piyasası işlemlerine göre güncellediği üretim ya da tüketim değerlerini,

 üüü) Kısa devre gücü: Kısa devre edilen bir baradan ortaya çıkan en yüksek görünür gücü,

 vvv) Kısa devre oranı: Bir ünitenin senkron reaktansının per unit değerini,

 yyy) Kısa dönem elektrik enerjisi arz-talep projeksiyonu: Enerji ve Tabii Kaynaklar Bakanlığı koordinasyonunda ilgili tüm kurum ve kuruluşların katılımıyla hazırlanan gelecek 1 yıllık üretim kapasitesi arz-talep projeksiyonunu,

 zzz) Kısa dönem fliker şiddeti endeksi (Pst): 10 dakikalık periyotlarla ölçülen fliker şiddeti endeksini,

 aaaa) Koruma ayarları: Koruma rölelerinin ayarlarını,

 bbbb) Kullanıcı: Üretim faaliyeti gösteren tüzel kişiler, dağıtım şirketleri, tedarik şirketleri ve iletim sistemine doğrudan bağlı serbest tüketicileri,

 cccc) Kuplaj fideri: Aynı gerilimdeki iki ana barayı birbirine bağlayan teçhizatı,

 çççç) Kuplaj kesicisi: İki ana baralı sistemlerde, baraları birbirine bağlayan/ayıran kesiciyi,

 dddd) Kuranportör: Enerji iletim hatları üzerinden ses, koruma sinyalizasyonu ve bilgi iletişimi sağlayan radyo frekanslı alıcı-verici cihazı,

eeee) Kurul: Enerji Piyasası Düzenleme Kurulunu,

ffff) Kurum: Enerji Piyasası Düzenleme Kurumunu,

gggg) Kutup kayması: Ünitede faz açı dengesinin bozulmasını,

 ğğğğ) Küçük santral: Toplam kurulu gücü 10 MW ve altında olan üretim tesisini,

 hhhh) Manevra: Sistemin çeşitli kısımlarını devreye almak veya çıkarmak için kesiciler ve ayırıcılar ile yapılan işlemleri,

 ıııı) Manevra formu: BYTM’lerin yaptıracakları manevralarda, transformatör merkezi işletme teknisyenlerinin takip edecekleri manevra sırasını belirtmek amacıyla manevraya başlamadan önce BYTM tarafından doldurulan ve ilgili merkezlere iletilen formu,

 iiii) Manevra şeması: Şalt sahasındaki devrelerin bağlantılarını, numaralandırma ve isimlendirme ile şematik olarak gösteren diyagramları,

 jjjj) Milli Yük Tevzi Merkezi (MYTM): TEİAŞ bünyesinde yer alan ve Türkiye elektrik enterkonnekte sisteminin üretim, iletim ve tüketim yönünden güvenli, kaliteli ve ekonomik olarak işletmesini yapan, elektrik enerjisi arz ve talebinin gerçek zamanlı dengelenmesini sağlayan, Dengeleme Güç Piyasasını işleten, uluslararası enterkonneksiyon hatlarının işletilmesi ve bu hatlar üzerinden yapılan enerji alışverişlerinin koordinasyonundan sorumlu olan ve BYTM arasındaki koordinasyonu sağlayan kontrol merkezini,

 kkkk) (N-1) kısıtlılık: İletim sisteminin herhangi bir ekipmanının veya birbirlerine bağımlı ekipman grubunun arıza nedeniyle devre dışı olması halini,
 llll) (N-2) kısıtlılık: İletim sisteminin birbirinden bağımsız iki ekipmanının arızalar nedeniyle aynı anda devre dışı olması halini,
 mmmm) Negatif bileşen: Dengesiz bir elektrik sisteminde akım veya gerilim fazlarındaki dengesizliği ifade etmek için kullanılan pozitif, negatif ve sıfır bileşenlerden negatif faz sırasına sahip olanının birinci fazına ait vektörü,

 nnnn) Negatif faz sırası: Dengesiz bir elektrik sisteminde akım veya gerilim fazlarındaki dengesizliği ifade etmek için kullanılan genlikleri eşit, aralarında yüzyirmi derece faz farkı olan ve ters yönde sıralanan üç bileşenli dengeli vektör grubunu,

 oooo) Nominal aktif güç: Sistemdeki bir elemanın nominal görünür gücünün nominal güç faktörü ile çarpılmasıyla elde edilen değeri (Watt),

 öööö) Nominal görünür güç: Sistemdeki bir elemanın nominal gerilimde, sürekli olarak sağlayabileceği ve/veya dayanabileceği azami akım değeri ile nominal gerilimin çarpılmasıyla elde edilen değeri (Volt Amper),

 pppp) Normal işletme koşulu: Gerilim, frekans ve hat akışlarının belirlenen sınırlar içinde olduğu, yük taleplerinin karşılandığı, yan hizmetlerin sağlandığı ve sistemin kararlı bir şekilde çalıştığı işletme koşulunu,
 rrrr) Orta gerilim (OG) fideri: Bir merkez barasından müşteri veya müşteriler grubuna enerji taşıyan hat veya kablo çıkışlarını,

 ssss) Ortak bağlantı noktası: Birden fazla kullanıcının elektriksel olarak iletim sistemine bağlı olduğu veya bağlı olması muhtemel ortak noktayı,
 şşşş) Otomatik üretim kontrolü: Üretim veya talepteki bir değişime karşı sekonder frekans kontrolü sağlamak için üretim tesislerinin hız regülatörlerine gerekli sinyalleri gönderen ve jeneratörlerin aktif güç çıkışlarını ayarlayan MYTM’deki kontrol sistemi donanım ve yazılımı,

 tttt) Otomatik üretim kontrol (AGC) programı: MYTM’de bulunan ve kontrolü altındaki üretim tesislerinin sekonder frekans kontrolüne katılmasının sağlanması amacıyla otomatik olarak hesap ettiği aktif güç hedef üretim değerlerini (set-point) SCADA sistemi üzerinden ilgili üretim tesislerine gönderen programı,

 uuuu) Otomatik üretim kontrol (AGC) sistemi/arabirimi: Sekonder frekans kontrolüne katılacak üretim tesislerinde bulunan ve MYTM’de bulunan otomatik üretim kontrol programı tarafından gönderilen sinyaller vasıtasıyla ilgili üretim tesisinin sekonder frekans kontrolüne katılmasını sağlayan sistemi/arabirimi,

 üüüü) Oturan sistemin toparlanması: İletim sisteminin kısmen veya tamamen oturması durumunda harici bir enerji kaynağına ihtiyaç duymadan devreye alınabilen üretim tesisleri vasıtasıyla iletim sisteminin enerjilendirilmesi, müşterilere elektrik enerjisi verilmesi ve diğer üretim tesislerinin yeniden devreye alınması,

 vvvv) Performans testleri: Üretim ve tüketim tesislerinin yan hizmet sağlama kapasitelerinin tespiti amacıyla uygulanan testleri,

 yyyy) Piyasa: Üretim, iletim, dağıtım, piyasa işletimi, toptan satış, perakende satış, ithalat ve ihracat faaliyetleri ile bu faaliyetlere ilişkin iş ve işlemlerden oluşan elektrik enerjisi piyasasını,

 zzzz) Piyasa katılımcısı: Dengeleme ve uzlaştırma işlemlerini düzenleyen ilgili mevzuatta tanımlanan lisans sahibi tüzel kişileri,

 aaaaa) Piyasa Yönetim Sistemi (PYS): Dengeleme mekanizması ve uzlaştırmaya ilişkin işlemlerin yürütülmesi amacıyla, piyasa işletmecisi, sistem işletmecisi, piyasa katılımcıları ve sayaçların okunmasından sorumlu iletim ve dağıtım lisansı sahibi tüzel kişilerin kullanımına sunulan ve küçük istemci yapısında çalışan uygulamaları,

 bbbbb) Pozitif bileşen: Dengesiz bir elektrik sisteminde akım veya gerilim fazlarındaki dengesizliği ifade etmek için kullanılan pozitif, negatif ve sıfır bileşenlerden pozitif faz sırasına sahip olanının birinci fazına ait vektörü,

 ccccc) Pozitif faz sırası: Dengesiz bir elektrik sisteminde akım veya gerilim fazlarındaki dengesizliği ifade etmek için kullanılan genlikleri eşit, aralarında yüzyirmi derece faz farkı olan ve doğru yönde sıralanan üç bileşenli dengeli vektör grubunu,

 ççççç) Primer frekans kontrolü: Sistem frekansının düşmesine veya yükselmesine tepki olarak ünite aktif güç çıkışının hız regülatörü ile otomatik artırılması veya düşürülmesi yoluyla sistem frekansının yeni bir denge noktasına getirilmesini,

 ddddd) Primer frekans kontrol rezerv kapasitesi: Primer frekans kontrol performans testleri neticesinde belirlenen ve primer frekans kontrol hizmet anlaşmalarında yer alan, ilgili üretim tesisi tarafından etkinleştirilmesi gereken rezerv miktarının tamamını,

 eeeee) Primer frekans kontrol rezerv miktarı: Üretim faaliyeti gösteren tüzel kişiler tarafından bildirilen ve üretim tesislerinin sistem frekansında meydana gelen sapmalar doğrultusunda, primer frekans kontrol tepkisi olarak sağlayacakları rezerv miktarını,

 fffff) Primer frekans kontrol tepkisi: Sistem frekansının yükselmesi veya düşmesi durumunda primer frekans kontrol hizmeti kapsamında ünite aktif güç çıkışının hız regülatörü ile otomatik olarak artırılması veya azaltılmasını,

 ggggg) Reaktif güç kontrolü: Ünitelerin jeneratör veya senkron kompansatör olarak çalışması sırasında sisteme reaktif güç vermesi veya sistemden reaktif güç çekmesini,

 ğğğğğ) Reaktör: Bağlı bulunduğu hat, transformatör veya baradan reaktif güç çeken ve gerilim düşürmek için kullanılan sargıyı,

 hhhhh) Sekonder frekans kontrolü: Bu kontrole katılan üretim tesislerinin aktif güç çıkışının, MYTM’den otomatik olarak gönderilen sinyaller ile artırılarak veya düşürülerek sistem frekansının nominal değerine ve komşu elektrik şebekeleriyle olan toplam elektrik enerjisi alış verişinin programlanan değerine getirilmesini,

 ııııı) Sekonder frekans kontrol rezerv miktarı: Bir üretim tesisinin primer frekans kontrol rezerv miktarı olarak ayırdığı kapasite hariç olmak üzere KGÜP’ü ile emreamade kapasitesi arasında kalan kapasite vasıtasıyla ve/veya sistem işletmecisi tarafından dengeleme güç piyasası kapsamında verilen yük alma, yük atma talimatları ile oluşturulan ve sistem işletmecisi tarafından belirlenerek sekonder frekans kontrol hizmeti sağlayan üretim lisansı sahibi tüzel kişilere bildirilen, üretim tesislerinin sekonder frekans kontrol tepkisi olarak sağlayacakları rezerv miktarını,

 iiiii) Senkron kompanzasyon: Sistemdeki güç faktörünü istenilen seviyede tutmak için çalışır durumda olan senkron makinaların ikaz akımlarını ayarlayarak reaktif güç üretilmesi veya tüketilmesini,

 jjjjj) Senkronize olma: Gerekli şartlar sağlanarak, bir ünitenin iletim sistemine bağlanması veya iletim sistemindeki iki ayrı sistemin birbirine bağlanmasını,

 kkkkk) Serbest tüketici: Kurul tarafından belirlenen elektrik enerjisi miktarından daha fazla tüketimi bulunduğu veya iletim sistemine doğrudan bağlı olduğu veya organize sanayi bölgesi tüzel kişiliğine haiz olduğu için tedarikçisini seçme hakkına sahip gerçek veya tüzel kişiyi,

 lllll) Seri kapasitör: Seri bağlı bulunduğu hatta, empedansı düşürerek sistem stabilitesini artırmak için kullanılan kapasitör grubunu,

 mmmmm) Seri reaktör: Bağlı bulunduğu fiderde, akımı sınırlandırmak için kullanılan sargıyı,

 nnnnn) Sıfır bileşen: Dengesiz bir elektrik sisteminde akım veya gerilim fazlarındaki dengesizliği ifade etmek için kullanılan pozitif, negatif ve sıfır bileşenlerden sıfır faz sırasına sahip olan ve birbirine eşit üç vektörden her birini,

 ooooo) Sıfır bileşen reaktansı: Faz-toprak ve faz-faz-toprak arıza akımlarının bulunması için hesaplanan ve sıfır faz sıra akımları için geçerli olan empedans değerlerini,

 ööööö) Sıfır faz sırası: Dengesiz bir elektrik sisteminde akım veya gerilim fazlarındaki dengesizliği ifade etmek için kullanılan birbirlerine eşit üç vektörü,

 ppppp) Simüle frekans: Frekans kontrol performans testlerinin gerçekleştirilmesi amacıyla, ölçülen hız veya frekans bilgisine benzetimi yapılarak, hız regülatörüne uygulanan hız ya da frekans sinyalini,

 rrrrr) Sistem: Elektrik iletim sistemi ve dağıtım sistemi dahil olmak üzere tüm kullanıcı sistemlerini,

 sssss) Sistem işletmecisi: Türkiye Elektrik İletim Anonim Şirketini,

 şşşşş) Sistem kullanım anlaşması: Bir üretim şirketi, tedarik lisansı sahibi şirket veya tüketicinin iletim sistemini ya da dağıtım sistemini kullanımına ilişkin genel hükümleri ve ilgili kullanıcıya özgü koşul ve hükümleri içeren anlaşmayı,

 ttttt) Sistemin oturması: Elektrik sisteminin tamamen veya kısmen istem dışı enerjisiz kalmasını,

 uuuuu) Sub-senkron rezonans: Sistem ile türbin-jeneratör grubunun mekanik şaftı arasında meydana gelen, sistemin tabii frekansları ile nominal sistem frekansının altındaki salınımları,

 üüüüü) Sub-senkron rezonans koruması: Jeneratörlerin sub-senkron rezonansa karşı korumasını sağlayan sistemi,

vvvvv) Şalt sahası: Elektrik bağlantı elemanlarının ve ekipmanlarının bulunduğu sahayı,

 yyyyy) Şönt kapasitör: Reaktif güç üreten, sisteme paralel bağlı kondansatör grubunu,

 zzzzz) Şönt reaktör: Bağlı bulunduğu hat, transformatör veya baradan reaktif güç çeken ve gerilim düşürmek için kullanılan sargıyı,

 aaaaaa) Talep: Tüketilecek aktif ve reaktif güç miktarını,

 bbbbbb) Talep profili: Belirli bir zaman aralığında, sistemin toplam talebindeki veya belirli bir noktasındaki talep değişimini gösteren eğriyi,

 cccccc) Talep tahmini: Sistem işletmecisi tarafından günlük olarak yayımlanan, saatlik tüketim öngörülerini,

 çççççç) Tarife: Elektrik enerjisinin ve/veya kapasitenin iletimi, dağıtımı ve satışı ile bunlara dair hizmetlere ilişkin fiyat, hüküm ve şartları içeren düzenlemeleri,

 dddddd) Tasarlanmış asgari çıkış seviyesi: Sistem frekansının 50.2 Hz üzerinde olması ve ünite veya bloğun, frekans kontrolü kapasitesinin kalmaması durumunda aktif çıkış gücünü,

 eeeeee) Tedarikçi: Elektrik enerjisi ve/veya kapasite sağlayan üretim şirketleri ile tedarik lisansına sahip şirketleri,

 ffffff) Tedarik şirketi: Elektrik enerjisinin ve/veya kapasitesinin toptan ve/veya perakende satılması, ithalatı, ihracatı ve ticareti faaliyetleri ile iştigal edebilen tüzel kişiyi,

 gggggg) TEİAŞ: Türkiye Elektrik İletim Anonim Şirketini,

 ğğğğğğ) Tek hat şeması: Şebekenin belli bir kısmındaki bara, iletken, güç transformatörü ve kompanzasyon teçhizatı gibi elemanların bağlantısını gösteren tek faz diyagramını,

 hhhhhh) Termik kapasite: Belirli koşullar altında bir devre üzerinden akmasına izin verilen güç miktarını,
 ıııııı) Tersiyer frekans kontrolü: Dengeleme ve uzlaştırma işlemlerini düzenleyen ilgili mevzuatı hükümleri uyarınca dengeleme güç piyasası kapsamında, dengeleme birimlerinin 15 dakika içerisinde gerçekleştirebilecekleri çıkış gücü değişimini belirten yük alma, yük atma talimatları ile işletme güvenliği ve sistem bütünlüğü sağlanacak şekilde arz ve talebin gerçek zamanlı olarak dengelenmesi kapsamında dengeleme birimlerinin aktif güç çıkışlarını artırmaları ya da azaltmalarını,

 iiiiii) Tersiyer kontrol rezerv miktarı: Dengeleme birimlerinin 15 dakika içerisinde gerçekleştirebilecekleri çıkış gücü değişimi ile sağlayacakları rezerv miktarını,

 jjjjjj) Tersiyer frekans kontrolü rezerv yedeği: İşletme yedeklerinin ihtiyaç duyulduğunda dengeleme güç piyasası vasıtasıyla manuel olarak servise alınan ve sekonder frekans kontrol yedeğinin serbest hale getirilmesini sağlamaya yeterli olacak şekilde seçilen kısmını,

 kkkkkk) Tesis: Elektrik enerjisi üretimi, tüketimi, iletimi veya dağıtımı işlevlerini yerine getirmek üzere kurulan tesis ve/veya teçhizatı,

 llllll) TETAŞ: Türkiye Elektrik Ticaret ve Taahhüt Anonim Şirketini,

 mmmmmm) Toparlanma yeteneği: Sistem oturması durumunda bir üretim tesisinin TEİAŞ’ın talimatı doğrultusunda, harici besleme olmaksızın kendi imkanları ile devreye girmesini ve sistemin bir bölümünü enerjilendirebilmesini,

 nnnnnn) Toplam Harmonik Bozulma (THBv): Gerilim harmonik bileşenlerinin etkin değerlerinin kareleri toplamının karekökünün, ana bileşenin etkin değerine oranı olan ve dalga şeklindeki bozulmayı yüzde olarak ifade eden değeri,
 oooooo) Toplam Talep Bozulumu (TTB): Akım harmonik bileşenlerinin etkin değerlerinin kareleri toplamının karekökünün, maksimum yük akımına (IL) oranı olan ve dalga şeklindeki bozulmayı yüzde olarak ifade eden değeri,

 öööööö) Topraklama: Gerilimsiz hale getirilmiş teçhizatın, toprak ayırıcısını kapatarak veya topraklama donanımı kullanılarak toprakla irtibatlandırılmasını,

 pppppp) Toprak arıza faktörü: Bir faz veya iki faz toprak arızalarında sağlam fazın arıza sonrası ve öncesi gerilimlerinin birbirlerine oranını,

 rrrrrr) Toptan satış: Elektrik enerjisinin ve/veya kapasitesinin tekrar satış için satışını,

ssssss) Transfer bara: Teçhizatın transfer kesicisi ve/veya ayırıcısı ile bağlı olduğu barayı,
şşşşşş) Transfer fideri : Bir fiderin yerine geçebilen teçhizatı,

 tttttt) Transfer kesicisi: Bir fiderin kendi kesicisi yerine geçebilen ve ana barayı transfer baraya bağlayan kesiciyi,

 uuuuuu) Transfer-kuplaj fideri: Transfer ya da kuplaj olarak kullanılabilen teçhizatı,

 üüüüüü) Tüketici: Elektriği kendi kullanımı için alan kişiyi,

 vvvvvv) Türkiye elektrik enerjisi talep projeksiyonu: İki yıllık periyotlarda, Kalkınma Bakanlığı ve Kurum görüşleri de alınmak suretiyle Enerji ve Tabii Kaynaklar Bakanlığı tarafından hazırlanan ve yayımlanan yirmi yıllık talep tahmini raporunu,

 yyyyyy) Uluslararası enterkonneksiyon: Ulusal elektrik sisteminin diğer ülkelere ait elektrik sistemi ile senkron paralel, asenkron paralel, ünite yönlendirmesi veya izole bölge yöntemlerinden birinin kullanılmasıyla işletilmesini esas alan enterkonneksiyonu,

 zzzzzz) Uluslararası standartlar: Elektrik sistemi tesis ve/veya teçhizatı için geliştirilen, onaylanan ve kullanılan uluslararası tasarım, tesis, imalat ve performans standartlarını,
 aaaaaaa) Uzun dönem elektrik enerjisi üretim gelişim planı: Enerji ve Tabii Kaynaklar Bakanlığı tarafından hazırlanan Türkiye Elektrik Enerjisi Talep Projeksiyonu çalışmasını ve kaynak potansiyelini esas alarak TEİAŞ tarafından hazırlanan 20 yıllık üretim gelişim planını,

bbbbbbb) Uzun dönem fliker şiddeti endeksi (Plt): İki saatlik zaman aralığı boyunca ölçülen (12 ardışık ölçüm) Pst değerleri kullanılarak hesaplanan fliker şiddeti endeksini,

 ccccccc) Ünite: Bağımsız olarak yük alabilen ve yük atabilen her bir üretim grubunu, kombine çevrim santralları için her bir gaz türbin ve jeneratörü ile gaz türbin ve jeneratörüne bağlı çalışacak buhar türbin ve jeneratörünün payını,

 ççççççç) Ünite yük kontrolörü: Ünite yüklenmesini kontrol eden, hız regülatörü içindeki kontrol devresini,

 ddddddd) Üretim: Enerji kaynaklarının, elektrik üretim tesislerinde elektrik enerjisine dönüştürülmesini,

 eeeeeee) Üretim kapasite projeksiyonu: Dağıtım şirketleri tarafından hazırlanıp Türkiye Elektrik İletim Anonim Şirketi tarafından sonuçlandırılan ve Kurulca onaylanan talep tahminlerinin esas alınarak TEİAŞ tarafından, gelecek 5 yıl içinde işletmeye girmesi beklenen yıllık kapasite artışına göre hazırlanan üretim-tüketim denge analizi raporunu,

 fffffff) Üretim şirketi: Sahip olduğu, kiraladığı, finansal kiralama yoluyla edindiği veya işletme hakkını devraldığı üretim tesisi ya da tesislerinde elektrik enerjisi üretimi ve ürettiği elektriğin satışı ile iştigal eden özel hukuk hükümlerine tabi tüzel kişiyi,

 ggggggg) Üretim tesisi: Elektrik enerjisinin üretildiği tesisleri,

 ğğğğğğğ) Yan hizmetler: 27/12/2008 tarihli ve 27093 sayılı Resmî Gazete’de yayımlanan Elektrik Piyasası Yan Hizmetler Yönetmeliği uyarınca iletim sistemine veya dağıtım sistemine bağlı ilgili tüzel kişilerce sağlanan, iletim veya dağıtım sisteminin güvenilir şekilde işletimini ve elektriğin gerekli kalite koşullarında hizmete sunulmasını sağlamak üzere ilgili yönetmelikte ayrıntılı olarak tanımlanan hizmetleri,

 hhhhhhh) Yan hizmet anlaşmaları: İletim ve/veya dağıtım sistemine bağlı olan üretim şirketleri, dağıtım şirketleri veya tüketiciler tarafından bu Yönetmelik uyarınca TEİAŞ’a; dağıtım sistemine bağlı olan üretim şirketleri veya tüketiciler tarafından 2/1/2014 tarihli ve 28870 sayılı Resmî Gazete’de yayımlanan Elektrik Piyasası Dağıtım Yönetmeliği uyarınca ilgili dağıtım lisansı sahibine sağlanacak ve yan hizmet bedellerini, koşullarını ve hükümlerini belirleyen anlaşmaları,

 ııııııı) Yan hizmet sertifikaları: Yetkilendirilmiş bağımsız firmalar tarafından verilen ve yan hizmet sağlayan tesislerin Elektrik Piyasası Yan Hizmetler Yönetmeliği ve bu Yönetmelik hükümlerine uygun olarak hizmet verebileceklerini belgeleyen dokümanları,

 iiiiiii) Yıllık yük faktörü: Bir üretim ünitesinin veya üretim tesisinin yıllık fiili enerji üretiminin, bu üretim ünitesinin veya üretim tesisinin üretebileceği yıllık azami enerji üretimine yüzde olarak ifade edilen oranını,

 jjjjjjj) Yük alma: Bir dengeleme biriminin sistem işletmecisi tarafından verilen talimatlar doğrultusunda, üretimini artırarak ya da tüketimini azaltarak sisteme enerji satması durumunu,

 kkkkkkk) Yük alma talimatı: Dengeleme güç piyasasına katılan piyasa katılımcılarının yük almaları için ilgili piyasa katılımcılarına sistem işletmecisi tarafından yapılan bildirimleri,

 lllllll) Yük alma teklifi: Dengeleme güç piyasasına katılan piyasa katılımcılarının yük almak amacıyla teklif ettikleri, fiyat, miktar ve geçerli olduğu zaman gibi bilgileri içeren teklifleri,

 mmmmmmm) Yük atma: Bir dengeleme biriminin sistem işletmecisi tarafından verilen talimatlar doğrultusunda, üretimini azaltarak ya da tüketimini artırarak sistemden enerji alması durumunu,

 nnnnnnn) Yük atma talimatı: Dengeleme güç piyasasına katılan piyasa katılımcılarının yük atmaları için ilgili piyasa katılımcılarına sistem işletmecisi tarafından yapılan bildirimleri,

 ooooooo) Yük atma teklifi: Dengeleme güç piyasasına katılan piyasa katılımcılarının yük atmak amacıyla teklif ettikleri, fiyat, miktar ve geçerli olduğu zaman gibi bilgileri içeren teklifleri,

 ööööööö) Yüklenme eğrisi: Bir ünitenin aktif ve reaktif olarak yüklenebilme kapasitesini gösteren grafiği,

 ppppppp) Yüklenme hızı: Üretim tesisinin birim zamanda gerçekleştirebileceği çıkış gücü değişimini,

ifade eder.

(2) Bu Yönetmelikte geçen diğer ifade ve kısaltmalar, ilgili mevzuattaki anlama ve kapsama sahiptir.

İKİNCİ KISIM

İletim Sisteminin Planlama,Tasarım ve Performansı

BİRİNCİ BÖLÜM

İletim Sisteminin Planlama ve Tasarım Esasları

İletim sisteminin planlama esasları
MADDE 5- (1) TEİAŞ, iletim sistemini ilgili mevzuatta ve lisansında yer alan usul ve esaslara göre planlar ve geliştirir.

(2) İletim sistemi; sistemin normal çalışma koşullarında, santralların azami üretimini sisteme aktarmaları ve sistemdeki (N-1) kısıtlılık durumunda, gerilim ve frekansın bu Yönetmelikte belirlenen limitler içerisinde kalması sağlanarak, iletim tesislerinin termik limitlerin altında yüklenmesini, herhangi bir kullanıcının kaybedilmemesini, sistem kararlılığının bozulmamasını ve sistemin adalara bölünmemesini sağlayacak şekilde planlanır.

(3) İletim sistemindeki (N-2) kısıtlılık hallerinde, sistemin oturmasını önlemek amacıyla üretim veya tüketim tesislerinin yüklerinin kesilmesi yöntemlerine başvurulabilir.

(4) Nükleer santralların sisteme bağlantı noktalarında (N-2) kısıtlılık durumunda, gerilim ve frekansın bu Yönetmelikte belirlenen limitler içerisinde kalması sağlanarak, iletim tesislerinin termik limitlerin altında yüklenmesini, herhangi bir kullanıcının kaybedilmemesini, sistem kararlılığının bozulmamasını ve sistemin adalara bölünmemesini sağlayacak şekilde planlanır.

(5) İletim sisteminin nominal gerilimleri; 400 kV, 154 kV ve 66 kV’dir. İletim sistemi; arıza öncesi planlama gerilim sınırları 400 kV için 370 kV ile 420 kV, 154 kV için 146 kV ile 162 kV ve 66 kV için 62 kV ile 70 kV arasındadır. İletim kısıtlarının olduğu bölgelerde 154 kV’lik sistem için bu limitlerin 140 kV ile 170 kV olduğu kabul edilir.
(6) İletim sistemi, ilgili planlama yılı için, sistem puant yükünün %5 üzerindeki bir yüklenme durumunda, gerilimler bu maddenin beşinci fıkrasındaki limitler içerisinde kalacak şekilde planlanır.
(7) İletim sistemindeki indirici güç transformatörleri için, Ek-1’de belirtilen karakteristikler kullanılır.

İletim sisteminin tasarım esasları
MADDE 6- (1) Bir transformatör merkezine bağlanacak 400 kV hat fiderlerin sayısı en fazla yedi, 154 kV hat fiderlerin sayısı en fazla on adet olarak tasarlanır. Ancak, kısa devre arıza akım seviyelerinin limitler dahilinde kalması, ekonomik durum ve sistem güvenliği dikkate alınarak daha fazla fiderin bağlantısı yapılabilir.

(2) İletim sistemi; hidroelektrik ve termik üniteler eş zamanlı olarak maksimum üretimle çalışırken, (N-1) kısıtlılık durumunda iletim kapasitesinin yeterli olmasını sağlayacak şekilde tasarlanır. Bu maksatla, toplam çıkış gücü 1500 MW’tan az olan üretim tesislerinin iletim sistemine olan bağlantısı ve entegrasyonu, bir iletim devresinin kaybı veya (N-1) kısıtlılık durumunda hiçbir üretim kaybı olmayacak ve üretimin tamamı sisteme aktarılabilecek şekilde; toplam çıkış gücü 1500 MW’tan fazla olan üretim tesislerinin iletim sistemine olan bağlantısı ve entegrasyonu ise iki iletim devresinin kaybı veya (N-2) kısıtlılık durumunda bile üretiminin en az %80’ini sisteme aktarabilecek şekilde yapılır.Nükleer santrallar için ise (N-2) kısıtlılık durumunda da iletim kapasitesinin yeterli olmasını sağlayacak şekilde tasarlanır. Bu maksatla; nükleer enerjiye dayalı üretim tesislerinin iletim sistemine olan bağlantısı ve entegrasyonu, kurulu gücüne bakılmaksızın iki iletim devresinin kaybı veya (N-2) kısıtlılık durumunda üretimin tamamını sisteme aktarabilecek şekilde yapılır.

(3) İletim sistemi, birbiriyle ilişkili iki iletim hattının kaybı veya (N-2) kısıtlılık durumunda ortaya çıkacak üretim kaybı 1200 MW’ı aşmayacak şekilde tasarlanır.

(4) İletim sisteminin bir iletim devresi veya barası bakım onarım nedeniyle devre dışı edilmiş iken diğer bir iletim devresinin veya baranın arıza nedeniyle devre dışı olması durumunda, sistemdeki en büyük üretim ünitesinden daha fazla üretim kaybına yol açmayacak şekilde tasarlanır.

(5) 400/154 kV transformatör merkezlerinin 400 kV ve 154 kV kısımları, iki ana ve bir transfer bara düzeninde, transfer ve kuplaj fiderli olarak tasarlanır. Ancak, zorunlu hallerde tek kesicili transfer-kuplaj fiderli olarak tasarlanabilir. Transformatör merkezinin gaz izoleli olması durumunda, 400kV ve 154kV tarafı iki ana baralı ve kuplaj fiderli olarak tasarlanır.

(6) 400 kV transformatör merkezlerinin 400 kV kısmı iki ana ve bir transfer bara düzeninde, transfer ve kuplaj fiderli, tek kesicili transfer-kuplaj fiderli veya bir-buçuk kesicili olarak tasarlanır. Transformatör merkezinin gaz izoleli olması durumunda, iki ana baralı ve kuplaj fiderli olarak tasarlanır.

(7) 400 /154 kV transformatör merkezleri; 4x250 MVA veya 6x250 MVA, özel durumlarda ise 8x250 MVA transformatör düzeninde tasarlanır. Ancak transformatör merkezinin 6x250 MVA veya 8x250MVA olması durumunda 400 kV şalt parçalı iki ana bara ve transfer baralı olarak tasarlanır.

(8) 400/33 kV transformatör merkezleri; 2x125 veya 4x125 MVA olarak tasarlanır.

(9) 154 kV transformatör merkezleri, sistemin bölgesel ada veya katlı şebeke şeklinde işletilmesine imkan verecek şekilde iki ana bara düzeninde kuplaj fiderli olarak, ada besleme gerekliliğinin bulunmadığı durumlarda ise 154 kV transformatör merkezlerinin 154 kV kısmı ana+transfer bara veya iki ana baraya dönüştürülebilir ana+transfer bara düzeninde transfer fiderli olarak tasarlanır. Fiziki imkanlar ve sistem ihtiyaçları dahilinde, iki ana baralı merkezler transfer baralı tesis edilebilir.

(10) Uluslararası asenkron paralel bağlantı durumunda AC/DC/AC çevirici merkezleri tesis edilir.

(11) 154 kV sistemi dağıtım sistemine bağlayan yeni transformatör merkezleri 2x100 MVA, 3x100 MVA, 4x100 MVA şeklinde tasarlanır. Yeni transformatör merkezlerinde tasarım 100 MVA kurulu gücünde transformatöre göre yapılmakla birlikte fiili yüklere göre daha küçük kurulu güçte transformatörler kullanılabilir. Transformatörlerin fiili yükleri, kurulu gücünün %70’ine ulaştığı takdirde, kapasite artırımı planlanır. 100 MVA transformatörlerin kullanıldığı merkezler için transformatör başına 33 kV hat fiderlerinin sayısı, bir tanesi kapasitör, reaktör ve benzeri teçhizat için kullanılmak üzere, 8+1 olarak tasarlanır. Ark ocağı tesisleri; fliker şiddeti, harmonik ve ani gerilim değişimini sınırlamak amacıyla, tesis edileceği yere ve gücüne bağlı olarak, uygun gerilim seviyesinden bağlanır. Sürekli işletmede kalacak, uzaktan erişimli, veri kaydetme özelliğine sahip, mühürlenebilir tipte ölçüm sistemi ile fliker şiddeti, harmonik ve ani gerilim değişimleri ölçülür.

(12) Direkt transformasyonun gerekli olduğu hallerde, 400 kV sistemi dağıtım sistemine bağlayan transformatörler 400/33 kV ve 125 MVA olarak tasarlanır. Transformatörün sekonderinin üçgen bağlı olması durumunda bu transformatörler topraklama transformatörü kullanılarak topraklanır.

(13) (Ek:RG-30/7/2016-29786)(1) Dağıtım sistem işletmecilerinin yeni transformatör merkezi taleplerinde talep edilen gücün 20 MW’dan daha fazla ve TEİAŞ tarafından 500/d formülü uyarınca hesaplanan gücün üzerinde olması halinde yeni transformatör merkezi tesis edilir. 500/d formülünde yer alan d parametresi, yeni transformatör merkezi talep edilen nokta ile bağlantı yapılacak en yakın mevcut TEİAŞ transformatör merkezi arasındaki kuş uçuşu mesafenin kilometre olarak belirlenen değerinin 1,2 katı olarak hesaplanır.

(14) Tek faz alternatif akım ile beslenen yükler ve üç faz dalgalı yükler, sistemin kısa devre gücünün yeterli yükseklikte olduğu noktalarına bağlanır. Tek faz alternatif akım yüklerini besleyen indirici transformatör merkezleri, gerilim dengesizliklerini azaltmak için farklı faz çiftleri arasına bağlanır. Sistem kısa devre gücünün yeterli yükseklikte olmadığı noktalarda tek faz alternatif akım yüklerini besleyen indirici transformatör merkezleri, gerilim dengesizliklerini azaltmak için sisteme üç faz olarak bağlanır.

(15) İletim sistemi şalt teçhizatı için kısa devre arıza akımına dayanma kapasitesi 400 kV için 63 kA, 154 kV için 31,5 kA’dir. 33 kV gerilim seviyesinde de kısa devre arıza akımları 16 kA ile sınırlandırılır. Orta gerilimden sadece üretim tesislerinin bağlı olduğu 400/33 kV merkezlerde 33 kV gerilim seviyesinde kısa devre arıza akımı 25 kA ile sınırlandırılır.

(16) 400 kV ve 154 kV sistem tasarımlarında topraklamaya ilişkin olarak;

 a) 400 kV ve 154 kV sistemlerde TEİAŞ tarafından aksi belirtilmedikçe, toprak arıza faktörü 1,4 olarak kabul edilir.

 b) İletim sistemine yapılacak bağlantılarda, özel bir topraklama sisteminin gerekmesi durumunda, topraklama için uyulması gereken teknik şartlar ve gerilim yükselmesi üzerinde yapılacak incelemenin sonuçları bağlantı yapılmadan önce TEİAŞ tarafından kullanıcıya bildirilir.
 c) Primer tarafı 66 kV ve üzerinde olan transformatörlerin yüksek gerilim sargıları yıldız bağlı olarak ve yıldız noktasından topraklama bağlantısı yapılabilecek şekilde teşkil edilir. Transformatör merkezi primer topraklama hattı için en az 120 mm2 bakır kullanılır. Topraklama bağlantıları, TEİAŞ’ın onayladığı bağlantı sistemi ile yapılır.
 ç) Kısa devre gücünün yüksek olduğu merkezlerde, güç transformatörlerinin sekonder tarafının nötr noktası, faz-toprak arıza akımlarını sınırlamak amacıyla bir nötr direnci veya nötr reaktörü üzerinden topraklanır.
 d) 400/154 kV yıldız-yıldız bağlı ototransformatörlerin primer ve sekonder sargılarının nötr noktaları doğrudan topraklanır ve nötr noktaları şalt merkezinin topraklama şebekesine bağlanır. 400 kV’yi dağıtım sistemine bağlayan yıldız–üçgen transformatörlerin primer sargılarının nötr noktası doğrudan, sekonder sargısı ise topraklama transformatörü üzerinden topraklanır. 154 kV’yi dağıtım sistemine bağlayan yıldız–yıldız tersiyersiz transformatörlerin primer sargılarının nötr noktası doğrudan, sekonder sargısının nötr noktası ise nötr direnci veya nötr reaktörü üzerinden topraklanır.
 e) 154 kV sistemi dağıtım sistemine bağlayan bir transformatörün sekonder sargısının nötr noktası 1000 A’lik direnç veya nötr reaktörü üzerinden topraklanır.
 f) Bu fıkrada düzenlenmeyen hususlarda 21/8/2001 tarihli ve 24500 sayılı Resmî Gazete’de yayımlanan Elektrik Tesislerinde Topraklamalar Yönetmeliği hükümleri uygulanır.
(17) 400 kV uzun iletim hatlarında gerektiğinde hattın endüktif reaktansını düşürmek için seri kapasitörler kullanılır.

(18) Sistemde şönt kompanzasyon, şönt reaktörler ve şönt kapasitörlerle yapılır. Şönt reaktörler 400 kV seviyesinde hem hatta hem de baraya, havai hat olmaması durumunda ise baraya bağlanabilecek şekilde tasarlanır. 154 kV seviyesinde baraya bağlanabilecek şekilde ve 400/158 kV ototransformatörlerin tersiyer sargılarına bağlanabilecek şekilde tasarlanır. Şönt kapasitörler ise 154 kV transformatör merkezlerinin primer veya sekonder tarafındaki baralara tesis edilir. 400 kV sistemde tesis edilen şönt reaktörlerin standart kapasiteleri 420 kV gerilim seviyesinde 72 MVAr, 97 MVAr, 121 MVAr, 145 MVAr, 183 MVAr ve 160-250 MVAr’dır.154 kV sistemde tesis edilen şönt reaktörlerin standart kapasiteleri ise 5 MVAr, 10 MVAr ve 20 MVAr’dır. Şönt reaktörler 420 kV ve 170 kV sistem gerilimlerinde sürekli çalışabilecek şekilde tasarlanır. Şönt reaktörler, ayarlı olarak da tesis edilebilir.154 kV transformatör merkezlerindeki 154 kV şönt reaktörler ve kapasitörler transformatör merkezinin kısa devre gücü ve harmonik rezonans riskleri hesaplanarak tesis edilir. 154 kV transformatör merkezlerindeki 25 MVA, 50 MVA, 100 MVA ve transformatörlerin sekonder tarafındaki baraya gerilim regülasyonu amacıyla 5 MVAr, 10 MVAr ve 2x10 MVAr gücünde şönt kapasitör grupları ve dinamik kompanzasyon sistemleri veya uygun güçte reaktörler tesis edilir. Şönt kapasitörler, transformatör kapasitesinin %20’sini geçmeyecek şekilde ve gerektiğinde ayrı fiderlere bağlı iki kapasitör grubu şeklinde tesis edilir. Şönt reaktörler ve kapasitörler, bağlantı noktalarına kesici ve ayırıcı üzerinden bağlanır.

(18) İletim hatlarının güzergahlarının ve transformatör merkezlerinin yerlerinin seçiminde, teknik, ekonomik, sosyal ve çevrenin korunmasına yönelik hususlar ile ilgili mevzuat dikkate alınır. İletim sistemi master planlarının ilgili belediyelerin imar planlarında dikkate alınması için TEİAŞ tarafından gerekli girişimler yapılır. Bu imar planlarına bağlı kalınıp kalınmadığı takip edilir ve iletim hatlarının kamulaştırma işlemleri en kısa sürede sonuçlandırılır. İmar alanı dışında kalan yerler için ise ilgili mercilerden izin alınması için gerekli girişimler TEİAŞ tarafından yapılır. Nüfusun yoğun olduğu yerleşim merkezlerinde ve sanayi bölgelerinde şartlar göz önünde bulundurularak, düşük kapasiteli iletim hatları aynı güzergah üzerinde yüksek kapasiteli çok devreli iletim hatları ile yenilenir. Transformatör merkezleri, elektrik sistemi tesis ve teçhizatı için geliştirilen, onaylanan ve kullanılan uluslararası tasarım, tesis, imalat ve performans standartlarına uygun olarak uzaktan insansız çalıştırılabilecek şekilde gerekli altyapı ile tasarımlanır ve tesis edilir.

 (19) Uzunluğu 120 km’nin üzerindeki 400 kV hatlar için Ek-2’de gösterilen şekilde hattın uzunluğu boyunca bir tam üç faz çaprazlama yapılır. 45 km’nin üzerindeki 154 kV hatlar için ise hattın uzunluğu boyunca bir tam üç faz çaprazlama yapılır.
 (20) 400 kV iletim hatları, standart 954 MCM Cardinal (546 mm2) ve 1272 MCM Pheasant (726 mm2) kesitli, her bir fazda üç veya çoklu demet halinde çelik özlü (ACSR) alüminyum iletkenler veya gerektiği durumlarda iletken dış çapı ve birim ağırlığı aşılmamak kaydıyla daha yüksek akım taşıma kapasiteli iletkenler kullanılarak tesis edilir. Uygun iklim ve hat profili/mekanik yüklenme şartlarına göre tasarlanan standart tek veya çok devre direkler üzerinde yukarıda tanımlanan iletken karakteristikli 400 kV hatlar kullanılır.

(21) İstisnai veya aşırı buz yükünün olabileceği bölgelerde ilave emniyet gerektiren durumlar için özel tasarlanmış direkler üzerine, her demetteki üç veya çoklu iletken yerine, akım taşıma kapasitesi bunlara eşdeğer olacak özelliklere sahip iletken tesis edilebilir.

(22) Havai hatlar için güzergah temin edilemeyen yoğun yerleşim bölgelerinde 400 kV en az 2000 mm2 kesitli XLPE bakır iletkenli yeraltı kablosu tesis edilir.

(23) 400 kV ve 154 kV denizaltı kablo bağlantıları, en az 1600 mm2 kesitli XLPE bakır iletkenli olarak tesis edilir.

(24) 400 kV iletim sisteminde enerji akışlarının planlanmasında kullanılan iletken termik kapasiteleri ve sınırları Ek-3’te düzenlenmiştir.

 (25) 154 kV iletim hatları, standart 795 MCM Drake (468 mm2), 954 MCM Cardinal (546 mm2) ve 1272 MCM Pheasant (726 mm2) olan çelik özlü (ACSR) alüminyum iletkenler veya gerektiği durumlarda iletken dış çapı ve birim ağırlığı aşılmamak kaydıyla daha yüksek akım taşıma kapasiteli iletkenler tek, çift veya çok devreli direkler kullanılarak tesis edilir. 154 kV hatlarda genellikle her fazda bir iletken bulunur. Çok yüksek talep bölgelerinde iletim hatlarının taşıma kapasitesini arttırmak için 154 kV çoklu demet iletkenli çok devreli hatlar tesis edilir.

(26) Havai hatların güzergahının temin edilemediği yoğun yerleşim bölgelerinde standart olarak 154 kV, 1000 mm2 veya 1600 mm2 kesitli XLPE bakır veya eşdeğer alüminyum iletkenli yeraltı kablosu tesis edilir.

(27) 154 kV iletim sisteminde enerji akışlarının planlanmasında kullanılan iletken termik kapasiteleri ve sınırları ile yer altı güç kablolarının tipleri ve kapasiteleri Ek-3’te düzenlenmiştir.

 (28) İletim hattını yıldırımdan korumak için faz iletkenlerine ilave olarak direklerin tepe noktalarına galvenize çelik toprak teli tesis edilir. Genel olarak, 400 kV ve 154 kV standart direklerde hatları yıldırım darbelerinden korumak için direk tasarımına bağlı olarak bir veya birden çok toprak teli kullanılır. Standart olarak, 400 kV ve 154 kV hatlarda sırasıyla 96 mm2 ve 70 mm2 koruma iletkenleri kullanılır.

(29) Yeni tesis edilen 400 kV ve 154 kV enerji iletim hatlarında standart çelik toprak tellerinden biri veya her ikisi yerine içerisinde sayısı ve özellikleri ihtiyaca göre TEİAŞ tarafından belirlenen fiber optik liflerin yer aldığı, TEİAŞ’ın Tip Teknik Şartnamesine uygun optik fiberli koruma teli (OPGW) kullanılır.

(30) İletim hatlarının faz iletkenleri için uygun izolasyon seviyelerini sağlamak amacıyla zincir tipi porselen, cam veya kompozit silikon izolatörler kullanılır.

(31) Transformatör merkezleri sistem tasarımında kullanılan 400 kV ve 154 kV ortam koşulları ve sistem bilgileri Ek-4’te düzenlenmiştir. Anahtarlama aşırı gerilimlerinin sınırlandırılması amacıyla parafudr kullanıldığı durumlarda, bu uygulamaların teknik karakteristikleri ile ilgili olarak TEİAŞ ve kullanıcı arasında karşılıklı bilgi alışverişi yapılır. Planlanan sistemin bütünlüğünün ve tasarım uyumluluğunun sağlanması için her uygulamanın ayrıntıları üzerinde mutabakata varılır. Transformatör merkezleri şalt tesislerinin tasarımı Ek-5’te yer alan örnek tek hat şemalarına ve TEİAŞ’ın tip teknik şartnamelerine göre yapılır.

İKİNCİ BÖLÜM
İletim Sisteminin Performans, Tesis ve Teçhizatına İlişkin Teknik Kriterler

Sistem frekansı ve değişimi

MADDE 7- (1) Sistemin 50 Hertz (Hz) olan nominal frekansı, TEİAŞ tarafından 49,8-50,2 Hz aralığında kontrol edilir.

Sistem gerilimleri ve değişim sınırları

MADDE 8- (1) İletim sisteminin nominal gerilimleri 400 kV, 154 kV ve 66 kV’dir. Normal işletme koşullarında; 400 kV’lik iletim sistemi 340 kV ile 420 kV, 154 kV’lik iletim sistemi ise 140 kV ile 170 kV arasında çalıştırılır. 66 kV ve altındaki iletim sistemi için gerilim değişimi ±%10’dur.
(2) İletim sistemi içindeki dağıtım seviyesi ve iç ihtiyaçlar için gerilim seviyeleri 34,5 kV, 33 kV, 31,5 kV, 15,8 kV, 10,5 kV ve 6,3 kV’dir.
(3) 400 kV ve 154 kV sistemler, Ek-6’da yer alan gerilim sınır değerlerine göre planlanır ve işletilir. İşletme gerilim sınırları, arıza sonrası ünite ana güç transformatörünün kademe ayarları değiştirilmeden veya şönt kompanzasyon anahtarlaması yapılmadan önceki değerler olarak uygulanır.
 (4) Sistem arızalarında; 400 kV’lik iletim sisteminin bazı bölümlerinin, aşırı gerilim korumasını harekete geçirecek gerilim üst sınırı olarak belirlenen 450 kV’ye kadar aşırı gerilime maruz kalmasına izin verilebilir.

İletim sistemi gerilim dalga şekli kalitesi
MADDE 9- (1) (Değişik:RG-22/4/2017-30046) İletim sistemine bağlanacak tesis, teçhizat ve bağlantı elemanları, Ek-7’de gerilim seviyesine göre verilen Tablo 1, Tablo 2 ve Tablo 3’te belirtilen gerilim harmonik planlama sınır değerlerine uygun olarak tasarlanır. Tablolarda sunulan değerler her bir gerilim harmoniğinin ana bileşene göre oransal değerini ifade eder.

(2) İletim sistemindeki ortak bağlantı noktalarında güç kalitesi ölçüm periyodu boyunca gerçekleşen geçici olaylar ve kısa süreli kesinti, gerilim çukuru, gerilim tepesi gibi durumlara ait veriler süzüldükten sonra 3 saniye çözünürlükle ölçülen her bir gerilim harmoniği etkin değerinin 10’ar dakikalık ortalamalarının en az %95’i, Ek-7’de verilen Tablo 4, Tablo 5 ve Tablo 6’da verilen değerlerden küçük veya bu değerlere eşit olmak zorundadır.
(3) (Değişik:RG-22/4/2017-30046) Normal işletme koşullarında, iletim sistemindeki bir bağlantı noktasında bir tesis ve/veya teçhizatın devre dışı olması durumunda ölçülen toplam harmonik bozulma, güç kalitesi ölçüm periyodunun %5’inden uzun bir süre için;
a) 400 kV’de, 50. harmoniğe kadar olan harmonik gerilimlerin her biri için Ek-7’de verilen Tablo 4’deki üst sınırlar geçilmeksizin % 3,5 ’luk toplam harmonik bozulma sınırını,
b) 154 kV seviyesindeki 50. harmoniğe kadar olan harmonik gerilimlerin her biri için Ek-7’de verilen Tablo 5’deki üst sınırlar geçilmeksizin %5’lik toplam harmonik bozulma sınırını,
c) 154 kV seviyesi altında 50. harmoniğe kadar olan harmonik gerilimlerin her biri için Ek-7’de verilen Tablo 6’daki üst sınırlar geçilmeksizin %8’lik toplam harmonik bozulma sınırını,
geçemez.

 (4) (Değişik:RG-22/4/2017-30046) Toplam harmonik bozulma aşağıdaki formül uyarınca hesaplanır:

[image: image1]
 (5) Dördüncü fıkradaki formülde geçen;
Uh: h numaralı gerilim harmoniğinin etkin değerini,

U1: Gerilim ana bileşeni etkin değerini,

ifade eder.

 (6) TEİAŞ, istisnai durumlarda toplam harmonik bozulma için üçüncü fıkranın (a), (b) ve (c) bentlerinde belirtilen sınırları geçen kısa süreli artışlara izin verebilir.
(7) (Değişik:RG-22/4/2017-30046) İletim sistemine bağlı kullanıcılar, ortak bağlantı noktalarında ve ortak bağlantı noktalarına yakın diğer bağlantı noktalarında gerilim harmoniği uyumluluk sınır değerlerini geçmesine sebebiyet vermeyecek şekilde faaliyet gösterir. Gerilim harmoniği uyumluluk sınır değerlerinin aşılıp aşılmadığını izleyen güç kalitesi ölçüm sisteminin temin, tesis ve işletmesi, TEİAŞ mülkiyetindeki trafo merkezlerinde TEİAŞ tarafından, iletim sistemi kullanıcısı mülkiyetindeki trafo merkezlerinde ise kullanıcı tarafından yapılır.
 (8) (Ek:RG-22/4/2017-30046) Gerilim harmoniği uyumluluk sınır değerlerinin aşılıp aşılmadığını izleyen güç kalitesi ölçüm sisteminin kurma yükümlülüğünü yerine getirmeyen kullanıcılara, gerilim harmoniği sınır değerlerinin aşıldığı kabul edilerek Bağlantı ve Sistem Kullanım Anlaşmalarının ilgili hükümleri doğrultusunda işlem tesis edilir.

Gerilim ani değişimleri

MADDE 10- (1) Anahtarlama işlemleri sonucunda sistemde meydana gelen gerilim ani değişimleri, nominal sistem geriliminin ±%3’ünü geçemez.
 (2) Şönt kompanzasyon anahtarlama işlemleri sonucunda sistemde meydana gelen gerilim ani değişimleri ise nominal sistem geriliminin ±%5’ini geçemez.

Gerilim salınımları ve fliker

MADDE 11- (1) İletim sistemine doğrudan bağlı kullanıcıların dalgalı yüklerinden kaynaklanan, ortak bağlantı noktasındaki gerilim salınımları ile ilgili olarak;
a) 1 saat içinde 10 seferden az olmak kaydıyla gerçekleşen hızlı gerilim değişimleri gerilim seviyesinin %1’ini geçemez. 1 saat içinde 3 seferden az olmak kaydıyla gerçekleşen hızlı gerilim değişimleri durumunda veya iletim sistemini veya iletim sistemine bağlı başka bir kullanıcıyı risk altına almadığı sürece, istisnai durumlarda TEİAŞ tarafından gerilim seviyesinin %3’üne kadar gerilim değişimine izin verilebilir. 1 saat içinde 10 seferden fazla gerçekleşen hızlı gerilim değişimleri fliker olarak değerlendirilir.
b) İletim sistemi kısa dönem (Pst) ve uzun dönem (Plt) planlama fliker sınır değerleri Ek-7’de verilen Tablo 7’de sunulmuştur. Uzun dönem fliker şiddeti kısa dönem fliker değerleri kullanılarak aşağıdaki formül uyarınca hesaplanır.
[image: image2]
 Güç kalitesi ölçüm periyodu boyunca gerçekleşen geçici olaylar ve kısa süreli kesinti, gerilim çukuru, gerilim tepesi gibi durumlara ait veriler süzüldükten sonra kısa dönem fliker değerlerinin, en az %95’i Tablo 7’de verilen değerlerden veya %99’u bu değerlerin 1,5 katından küçük ya da 1,5 katına eşit olmak zorundadır.
c) Ek-7’deki tabloda yer alan sınırların altında flikere yol açan dalgalı yüklerin iletim sistemine bağlanmasına ilişkin olarak TEİAŞ tarafından yapıladeğerlendirmede, mevcut ve muhtemel kullanıcıların fliker değerleri ile ilgili tesis ve/veya teçhizatın yerleri dikkate alınır.
(2) (Değişik:RG-22/4/2017-30046) İletim sistemine bağlı kullanıcılar ortak bağlantı noktalarında ve ortak bağlantı noktalarına yakın diğer bağlantı noktalarında fliker sınır değerlerini geçmesine sebebiyet vermeyecek şekilde faaliyet gösterir. Fliker sınır değerlerinin aşılıp aşılmadığını izleyen güç kalitesi ölçüm sisteminin temin, tesis ve işletmesi, TEİAŞ mülkiyetindeki trafo merkezlerinde TEİAŞ tarafından, iletim sistemi kullanıcısı mülkiyetindeki trafo merkezlerinde ise kullanıcı tarafından yapılır.

(3) (Ek:RG-22/4/2017-30046) Fliker sınır değerlerinin aşılıp aşılmadığını izleyen güç kalitesi ölçüm sisteminin kurma yükümlülüğünü yerine getirmeyen kullanıcılara, fliker sınır değerlerinin aşıldığı kabul edilerek Bağlantı ve Sistem Kullanım Anlaşmalarının ilgili hükümleri doğrultusunda işlem tesis edilir.

Faz dengesizliği

MADDE 12- (1) İletim sistemine bağlı tesis ve/veya teçhizat ile şalt sahalarındaki kısımlarının, faz dengesizliğinden dolayı ortaya çıkacak dalga şekli bozulmalarına dayanacak şekilde tasarımlanmış olması zorunludur.
(2) Normal işletme koşullarında; iletim sistemi elemanlarının planlı olarak devre dışı olması durumunda, güç kalitesi ölçüm periyodu boyunca 3 saniye çözünürlükle ölçülen şebeke temel frekansındaki gerilim negatif bileşeni etkin değerlerinin 10’ar dakikalık ortalamalarının en az %95’inin şebeke temel frekansındaki gerilim pozitif bileşenlere oranı 400 kV gerilim seviyesinde %1’i; 154 kV seviyesinde %1,5 ve 154kV altı gerilim seviyelerinde %2 oranını aşmamalıdır. TEİAŞ’ın onayı ile bu oran tek fazlı veya iki fazlı yüklerin beslendiği noktalarda 400 kV gerilim seviyesinde %1,4’e, 154 kV seviyesinde %2’ye kadar çıkabilir.
(3) (Değişik:RG-22/4/2017-30046) İletim sistemi elemanlarının planlı olarak devre dışı edilmeleri ile ortaya çıkan faz dengesizliklerine; toplam harmonik bozulma seviyesinin bağlı oldukları gerilim seviyesi için tanımlanan uyumluluk sınır değerlerini geçmemesi, sık olmaması ve kısa süreli olması kaydı ile TEİAŞ’ın onayı ile izin verilebilir. Bu husus taraflar arasındaki bağlantı anlaşmasında yer alır.

Akım harmonikleri
MADDE 13- (Değişik:RG-22/4/2017-30046)

(1) İletim sistemi kullanıcıları, Ek-8’de verilen tablodaki akım harmonikleri sınır değerlerine uymakla yükümlüdür. Tabloda sunulan değerler ortak bağlantı noktasındaki her bir akım harmoniğinin etkin değerinin maksimum yük akımının ana bileşeninin etkin değerine oransal değerini ifade eder. Akım harmonikleri sınır değerlerinin aşılıp aşılmadığını izleyen güç kalitesi ölçüm sisteminin temin, tesis ve işletmesi, TEİAŞ mülkiyetindeki trafo merkezlerinde TEİAŞ tarafından, iletim sistemi kullanıcısı mülkiyetindeki trafo merkezlerinde ise kullanıcı tarafından yapılır.

(2) Akım harmonikleri sınır değerlerinin aşılıp aşılmadığını izleyen güç kalitesi ölçüm sisteminin kurma yükümlülüğünü yerine getirmeyen kullanıcılara, akım harmonikleri sınır değerlerinin aşıldığı kabul edilerek Bağlantı ve Sistem Kullanım Anlaşmalarının ilgili hükümleri doğrultusunda işlem tesis edilir.

Reaktif enerjinin kompanzasyonu
MADDE 14- (1) İletim sistemine doğrudan bağlı tüketiciler ve dağıtım lisansına sahip tüzel kişiler tarafından; aylık olarak sistemden çekilen endüktif reaktif enerjinin sistemden çekilen aktif enerjiye oranı yüzde yirmiyi, aylık olarak sisteme verilen kapasitif reaktif enerjinin sistemden çekilen aktif enerjiye oranı ise yüzde onbeşi geçemez.

(2) Birinci fıkranın uygulanmasında aşağıda yer alan esaslar dikkate alınır:

a) TEİAŞ transformatör merkezlerinde 36 kV ve altı gerilim seviyesinden bağlı kullanıcılar için; aynı baradan birden fazla kullanıcının beslenmesi durumunda, kullanıcının sistemden çektiği endüktif veya sisteme verdiği kapasitif reaktif enerjinin aktif enerjiye oranının tespitinde, bu kullanıcının o barada ölçülen aktif/reaktif enerjinin toplamı alınarak değerlendirme yapılır. Ancak, bir transformatör merkezinde aynı kullanıcının bağlantısı birden fazla ve farklı baralar ile gerçekleşiyor ise değerlendirme, kullanıcı için her bir barada ayrı ayrı yapılır.

b) İletim sistemine 36 kV üstündeki gerilim seviyelerinden tek bir hat ile doğrudan bağlı veya birden fazla hat ile kullanıcı tesisindeki aynı baraya bağlı kullanıcının birden fazla ölçüm noktası var ise, sistemden çekilen endüktif veya sisteme verilen kapasitif reaktif enerjinin aktif enerjiye oranının tespitinde, bu ölçüm noktalarındaki aktif/reaktif enerjinin toplamı alınarak değerlendirme yapılır. İletim sistemine 36 kV üstündeki gerilim seviyelerinden birden fazla hat ile kullanıcı tesisindeki ayrı baralara doğrudan bağlı kullanıcının sistemden çektiği endüktif veya sisteme verdiği kapasitif reaktif enerjinin aktif enerjiye oranının tespitinde ise, bu kullanıcının iletim sistemine bağlı olduğu her bir bara için ayrı değerlendirme yapılır.

(3) (Değişik:RG-7/5/2015-29348) İkinci fıkradaki esaslar çerçevesinde ölçülen toplam aylık aktif enerji tüketimi dikkate alınarak hesaplanan aylık ortalama güç miktarının; söz konusu ölçüme tabi noktalarda ölçümün yapıldığı aydan geriye dönük 12 ayın demand ölçüm değerleri dikkate alınarak belirlenmiş maksimum eş zamanlı demand değerlerinin toplamına oranının yüzde beşten daha az olması halinde o ay için birinci fıkrada yer alan oranlar için hesaplama yapılmaz.

(4) Reaktif enerjiye ilişkin olarak birinci fıkrada belirtilen oranlara uyulmaması durumunda, kullanıcılara uygulanacak yaptırımlar bağlantı ve sistem kullanım anlaşmalarında düzenlenir.

Kısıtlılık durumları
MADDE 15- (1) İletim sisteminde olasılığı en yüksek iletim kısıtlılık durumları;

a) (N-1) kısıtlılık:

1) Bir iletim devresinin,

2) Bir üretim ünitesinin,

3) Üretim tesisinin iletim sistemine bağlantı elemanlarından birinin,

4) Senkron kompansatör, statik Var kompansatör, şönt reaktör, kapasitör gibi bir şönt kompanzasyon ünitesinin,

5) Bir seri kompanzasyon ünitesinin,

6) Bir transformatör ünitesinin,

7) Bir harici enterkonneksiyonun

açma işlemi sonucunda sistemden ayrılmasıdır.

b) (N-2) kısıtlılık:

1) İletim devresi ile buna bağımlı olmaksızın açan ikinci bir iletim devresinin,

2) İletim devresi ile bir transformatör ünitesinin,

3) İletim devresi ile üretim tesisinin iletim sistemine bağlantı elemanlarından birinin,

4) Üretim tesisinin iletim sistemine bağlantı elemanlarından biri ile bir transformatör ünitesinin,

5) Üretim tesisinin iletim sistemine bağlantı elemanlarından biri ile bir şönt kompanzasyon ünitesinin,

6) Üretim tesisinin iletim sistemine bağlantı elemanlarından biri ile bir seri kompanzasyon ünitesinin,

7) Transformatör ünitesi ile ikinci bir transformatör ünitesinin,

8) Transformatör ünitesi ile bir şönt kompanzasyon ünitesinin,

9) Şönt kompanzasyon ünitesi ile ikinci bir şönt kompanzasyon ünitesinin,

10) İletim devresi ile bir şönt kompanzasyon ünitesinin,

11) Bir üretim ünitesi ile bir iletim devresinin,

12) Bir üretim ünitesi ile bir transformatör ünitesinin,

13) Bir üretim ünitesi ile ikinci bir üretim ünitesinin,

14) Bir üretim ünitesi ile bir şönt kompanzasyon ünitesinin,

15) Bir iletim devresi ve bu devre ile ilişkili diğer bir hattın seri kompanzasyon ünitesinin,

16) Transformatör ünitesi ile bir seri kompanzasyon ünitesinin,

17) Bir üretim ünitesi ile bir seri kompanzasyon ünitesinin,

18) Aynı direkteki çift devre hattın

açma işlemleri sonucunda sistemden ayrılmasıdır.

c) İletim sisteminde olasılığı düşük kısıtlılıklar ise:

1) Bara arızası,

2) Bara kuplajı kesicisi arızası,

3) Kesici arızası,

4) Koruma sistemi arızası,

5) İletişim koruma kanalı arızası,

6) Beklenmedik (N-2) kısıtlılık durumlarını

kapsar.

İşletme esasları
MADDE 16- (1) İşletme esasları; sistemin gerçek zaman şartları altında gerilim, frekans ve güç akışlarının belirlenen limitler içerisinde kararlılığını kaybetmeden işletilmesi için alınması gereken tedbir, önlem ve işletme prensiplerini kapsar. Sistemin aylık, haftalık ve günlük işletme programları; fiili çalışma koşulları, iklim değişimleri, bakım onarım programları ile birlikte işletmede gerçek zamanda ortaya çıkacak program dışı üretim ve iletim devre dışı olma durumları, beklenmedik talep ve hava koşulları gibi olaylar dikkate alınarak belirlenir. İşletme esasları kapsamında, fiili işletme şartları altında sistemin işletilebilmesi için işletme zaman çizelgelerine uygun olarak alınması gereken önlemler yer alır.

(2) İletim sistemi;
a) Tek bir iletim devresi, bir reaktif kompansatör ya da diğer reaktif güç sağlayıcısının,
b) Sistemin birbirinden uzak noktalarında olması veya söz konusu hatların kapasitelerinin altında yüklendiği durumlarda, iki iletim devresinin veya tek bir iletim devresi ile daha önceden devre dışı kalmış diğer bir iletim devresinin,
c) Baranın birinin,
 ç) Tek bir iletim devresi ile daha önceden devre dışı kalmış bir üretim ünitesi, bir reaktif kompansatör ya da diğer reaktif güç sağlayıcısının,
arızalanması durumlarında güvenli olarak işletilir. Bu durumda, (N-1) kısıtlılığa yol açan arıza; bir iletim ekipmanının aşırı yüklenmesine, frekans veya gerilimlerin belirlenen limitler dışına çıkmasına veya sistemin kararsızlığına neden olamaz.
(3) Aşağıdaki durumlar için ikinci fıkradaki işletme esasları dikkate alınmaz:
a) İletim sisteminin bir parçasını oluşturan saplama bağlantılı devrelerden oluşan transformatör merkezlerinde herhangi bir fider veya hat arızasında devrelerin açılması ile birlikte transformatörlerin bağlantılarının kesilmesi durumunda,
b) Arıza riskinin arttığı yıldırım, buzlanma, kar, tipi, sel, aşırı rüzgar gibi kötü hava koşullarının ortaya çıkması durumunda TEİAŞ tarafından, bu risklerin azaltılması için sistemin yedek kapasitesinin arttırılması, jeneratörlerin otomatik olarak devre dışı olmalarını sağlayan koruma sistemlerinin kurulması, (N-1) ve (N-2) kısıtlılık durumlarına karşı, uygun işletme alternatif stratejilerinin oluşturulması veya sistemin sıcak yedek kapasitesinin arttırılarak iletim ekipmanları üzerindeki güç akış yükünün azaltılması gibi önlemlerin alınması durumunda,
c) Arz veya talep kaybına ilişkin risklerin artması durumunda,
daha ekonomik olması kaydıyla, sistem işletme prensipleri bakımından (N-1) kısıtlılık durumunda (N-2) kısıtlılık durumunun işletme kurallarına geçilebilir. Bu şekildeki işletme durumuna hava şartları tekrar elverişli hale gelinceye ve sistem tekrar güvenli hale getirilinceye kadar devam edilir.
(4) (N-2) kısıtlılıklara yol açan arızalarda ana iletim ekipmanlarının aşırı yüklenmelerinin ve talep kaybının engellenebilmesi için gecikmeden yeni bir üretim programı hazırlanır. Bu programın uygulanamaması durumunda, arıza sonrası önlem olarak planlı kesinti/kısıntı uygulaması yapılır.
(5) Ekonomik gerekçelerle talep kontrolü yapılamaz.
(6) Arıza sonrası alınan tüm önlemler ve gerekçeleri, üretim faaliyeti gösteren ilgili tüzel kişiler ile etkilenmesi muhtemel tüm serbest tüketicilere bildirilir. Bu durumda, bu Yönetmeliğin acil durum işletme şartları ile ilgili hükümleri uygulanır. (N-1) kısıtlılığa yol açan arızanın ardından, mümkün olan en kısa süre içerisinde sistemi tekrar normal işletme koşullarına geri döndürmek için gerekli önlemler alınır.
(7) İşletme güvenliği usul ve esasları; dağıtım şirketlerine, iletim sistemine doğrudan bağlı üretim faaliyeti gösteren tüzel kişilere ve iletim sistemine bağlı tüketicilere uygulanır. Ancak, sistemin işletme güvenliğinin ve bütünlüğünün tehlikeye girmesi durumunda, taraflarla müzakere edilerek, bu hükümlerin dışında birtakım özel işletme usul ve esasları da uygulanabilir.
(8) OG kısmı açık tip transformatör merkezlerinde geçerli olmak üzere dağıtım şirketlerinin TEİAŞ ile irtibatlı olduğu kablo şebekesindeki arıza yerinin tespiti amacı ile ve dağıtım şirketinin talebi durumunda, can ve mal güvenliği konusundaki tüm sorumluluk dağıtım şirketinde olmak üzere arıza yerini tespit etme cihazlarının sinyal sürme işlemi enerjisiz durumdaki TEİAŞ fideri üzerinden yapılabilir.

(9) Dağıtım şirketlerinin TEİAŞ ile irtibatlı olduğu fiderlerdeki teçhizat, dağıtım şirketinin talebi durumunda, dağıtım şirketinin kablo ve/veya havai hat kapasitesine uygun dağıtım şirketince talep edilecek malzeme ile TEİAŞ tarafından en kısa zamanda değiştirilir.

(10) İletim sisteminde kullanılacak olan indirici güç transformatörleri manevra süresi boyunca Ek-1’ e uygun olarak paralel çalıştırılabilir.

Tesis ve teçhizata ilişkin teknik kriterler

MADDE 17- (1) İletim sistemine bağlanan kullanıcıya ait tesis ve/veya teçhizatın, bu Yönetmelik ile belirlenen teknik tasarım ve işletme kriterlerine uygunluğu kullanıcı tarafından sağlanır.
(2) Kullanıcı; tesis ve/veya teçhizatının, iletim sisteminde uygulanan arıza temizleme süreleri içerisinde temizlenen arızalarda etkilenmeyecek şekilde uygun tasarlanmasını sağlar.
(3) Bağlantı noktasında iletim sisteminin performansı ve sağlanması gereken şartlarla ilgili ayrıntılı bilgiler, bağlantı yapacak kullanıcının talebi üzerine TEİAŞ tarafından sağlanır.
(4) Kullanıcılar iletim sistemine bağlanacağı fider ve/veya ilişkili fiderlerde koruma, kumanda ve ölçü sistemleri hakkında ilgili mevzuat çerçevesinde TEİAŞ’ın gerekli gördüğü hususları uygular.
(5) Kullanıcılar, iletim sistemine bağlanacak tesiste kullanılan ve iletim sistemin bir parçası olan kısımlara ait primer ve sekonder teçhizattan en az 1 adet olmak üzere %10 işletme yedeği bulundurur.
(6) Bir kullanıcıya ait transformatör merkezine ve/veya bir sistem kontrol anlaşması gereği sağlanacak olan tesis ve/veya teçhizat ile malzemelere ilişkin tasarım, imalat ve ilgili testler, TEİAŞ’ın teknik şartnamelerine göre gerçekleştirilir.
(7) Kullanıcı; tesis ve/veya teçhizatının, iletim sisteminde bozucu etkilere yol açmamasını, iletim sistemi ile uyumlu olmasını ve;
a) İletim sisteminin 400 kV ve 154 kV izolasyon seviyelerine,
b) Bu Yönetmelikte belirlenen ve gerektiğinde TEİAŞ tarafından kullanıcı için bağlantı noktasında belirlenmiş harmonik gerilim sınırlarına,
c) Bu Yönetmelikte belirlenen ve gerektiğinde TEİAŞ tarafından kullanıcı için bağlantı noktasında belirlenmiş fliker şiddeti sınırlarına,

 uygun olmasını sağlar.
(8) Kullanıcının bu Yönetmeliğe uyumu, gerekli durumlarda TEİAŞ tarafından bağlantı noktalarında ölçüm yapılarak kontrol edilebilir.
(9) Kullanıcı, tesislerinde ve bağlantı noktasında, IEC-815’e göre “kirlilik seviyesi III” olarak tanımlanan ve 25 mm/kV asgari nominal spesifik ark sürünme mesafesini ve TEİAŞ teknik şartnamelerinde yer alan diğer teknik şartları sağlayan izolatörler kullanmak zorundadır. TEİAŞ tarafından 31 mm/kV asgari nominal spesifik ark sürünme mesafesine sahip izolatörler önerilmesi durumunda kullanıcı tesislerinde buna uygun izolatörler kullanılır.
(10) Üretim tesisini iletim sistemine bağlayan hat, bağlantı anlaşmasında belirtilen tesis sorumluluk sınırı ve Ek-9’da belirtilen saha sorumluluk çizelgesi dikkate alınarak tesis edilir.
(11) Kullanıcı, bağlantı noktasındaki kısa devre gücüne bağlı olarak şalt sahasındaki anahtarlama sırası için TEİAŞ’ın talimatlarına uyar.
(12) 400 kV ve altındaki iletim sistemine yapılacak bağlantılarda, özel bir topraklama altyapısının gerekmesi durumunda, topraklama için uyulması gereken teknik şartlar ve gerilim yükselmesi üzerinde yapılacak incelemenin sonuçları bağlantı yapılmadan önce TEİAŞ tarafından kullanıcıya en kısa sürede bildirilir.
(13) İletim sisteminin şalt teçhizatı için üç faz simetrik arızada açma akımına dayanma kapasitesi 400 kV için 63 kA ve 154 kV için ise 31,5 kA’dır.
(14) Primer tarafı 66 kV ve üzerinde olan transformatörlerin yüksek gerilim sargıları yıldız bağlı olarak ve yıldız noktasından topraklama bağlantısı yapılabilecek şekilde teşkil edilir. Transformatör merkezi primer topraklama hattı için en az 120 mm2 bakır kullanılır.
(15) Kısa devre gücünün yüksek olduğu merkezlerde, güç transformatörlerinin sekonder tarafının nötr noktası, faz-toprak arıza akımlarını sınırlamak amacıyla bir nötr direnci veya nötr reaktörü üzerinden topraklanır. Ayrıca bazı özel durumlarda dağıtım barasına nötr topraklama transformatörü tesis edilir.
(16) (Ek:RG-22/4/2017-30046) Güç Kalitesi Ölçüm Sistemlerine İlişkin Usul ve Esaslar aşağıdaki hususları içerir:

a) Yönetmeliğin 9, 11 ve 13 üncü maddeleri kapsamında ve TEİAŞ mülkiyetinde olan güç kalitesi ölçüm sistemi, güç kalitesi ölçüm cihazlarının teknik karakteristikleri, ölçüm cihazlarının sağladığı verilerin formatı.

b) Yönetmeliğin 9, 11 ve 13 üncü maddeleri kapsamında ve kullanıcı mülkiyetinde olup Ek-7 ve Ek-8’de yer alan tablolardaki değerlere uygunluğun belirlenmesi maksadıyla kurulmuş olan güç kalitesi ölçüm sistemlerinin kapsamı, tesis, teçhizat ve iletim sistemine bağlantısı, tablolardaki sınır değerlerinin izlenmesine uygun olarak tasarlandığının kontrolü ile bu sistemlerden TEİAŞ sistemine veri aktarımı ve veri formatı.

İletim sisteminin korunması

MADDE 18- (1) TEİAŞ mülkiyet sınırında bulunan tesislerine ait tüm fiderlerin koruma sistemlerinin periyodik işletme, bakım ve test çalışmalarını yapar ve arızaları ivedi olarak gidermek için gerekli tedbirleri alır.
 (2) Her kullanıcı gerek kendi tesisinde meydana gelecek arızaların iletim sistemini etkilememesi, gerekse iletim sisteminde meydana gelecek arızaların kendi tesisini etkilememesi için gerekli olan tüm koruma ve izleme tedbirlerini kendi tesisinde sağlar.
(3) Koruma ayarları, arızalı tesis ve/veya teçhizatın, bağlantı esnasında veya gerektiğinde bağlantı anlaşmasında yer alan kriterlere göre, sorunsuz bir şekilde iletim sisteminden ayrılması için kullanıcı tarafından TEİAŞ’ın kontrol ve koordinasyonu altında yapılır ve TEİAŞ’ın onayı olmadan değiştirilemez.

(4) Kullanıcı, iletim sisteminin korunması amacıyla, koruma sistemi ve uygulanacak yöntem ile ilgili tasarımlarını bu Yönetmeliğe uygun olarak hazırlar, TEİAŞ’ın onayına sunar ve koordineli koruma ayarlarını uygular.
(5) TEİAŞ transformatör merkezlerinin orta gerilim barasındaki bara giriş, kuplaj, transfer, hat fideri de dahil olmak üzere tüm orta gerilim fiderlerindeki; bara ayırıcı, kesici kontak bilgilerine ulaşılmasına, ilgili dağıtım şirketinin talebi halinde TEİAŞ tarafından izin verilir.
(6) TEİAŞ’ın ve kullanıcının arıza giderme süresi; rölenin çalışması, kesicinin açması ve telekomünikasyon sinyalinin gönderilme sürelerinin toplamıdır. 400 kV ve 154 kV hatlar için azami arıza giderme süresi 140 milisaniyedir.
 (7) (Değişik:RG-7/5/2015-29348) TEİAŞ’a ait bir çıkış dağıtım fideri kesicisinin açma süresi, iletimden dağıtıma indirici transformatörlerin kısa devre dayanım süresi, transformatörün söz konusu fider üzerinden maruz kaldığı kısa devre sayısı ve dağıtım merkezi ile TEİAŞ merkezi arasında meydana gelebilecek en yüksek faz arası kısa devre akımı dikkate alınarak TEİAŞ tarafından belirlenir. Kullanıcıların TEİAŞ barasına bağlı olan ilk dağıtım merkezlerine ait bir hat dağıtım fideri arızasında, hat dağıtım fiderine ait rölenin çalışma zamanı faz-toprak arızaları için azami 1,0 saniye, faz-faz arızalarında ise en yüksek kısa devre akımı için 0,14 saniyedir.

 (8) Kullanıcılar kendi mülkiyet sınırlarında bulunan tesislerine ait tüm fiderlerin koruma sistemlerinin periyodik işletme, bakım ve test çalışmalarını yapar, bu amaçla gerekli tüm tedbirleri alır ve buna ilişkin raporları hazır tutar. Ayrıca kullanıcılar mülkiyet sınırlarında bulunan tesislerine ait tüm fiderlerin koruma sistemi arızalarını ivedi olarak gidermek için gerekli tedbirleri alır.
(9) Kullanıcılar kendi mülkiyet sınırlarında bulunan tesislerine ait işletme ve arıza ekiplerinin listelerini TEİAŞ’ın istediği periyotlarda TEİAŞ’a bildirir.
(10) Kullanıcılar, dağıtım sisteminde meydana gelecek arıza akımlarının TEİAŞ barasına azami ikiden fazla fider üzerinden yansımaması için dağıtım bara düzenlerinde gerekli tedbirleri alır.
(11) İkinci fıkra uyarınca üretim tesislerinde tesis edilmesi gereken koruma teçhizatı ile ilgili olarak:

 a) Ünite ikaz sisteminin devre dışı olması durumunda ünite jeneratörünü de devre dışı eden ikaz koruma sistemi tesis edilecektir.

b) TEİAŞ, gerekli durumlarda şartlarını belirtmek suretiyle, ünitede kutup kayması korumasının tesis edilmesini talep edebilir.
c) TEİAŞ, gerekli durumlarda, ünitede sub-senkron rezonans korumasının tesis edilmesi için gerekli şartları belirler.
ç) Koruma teçhizatı üzerinde iletim sistemini etkileyebilecek bir çalışma, tadilat veya ayar değişikliği, ancak TEİAŞ’tan bir teknik gözlemci gözetiminde yapılabilir.
 (12) TEİAŞ, 67 nci maddede açıklanan şekilde talebin düşük frekans röleleri ile kesilmesi için gerekli olan düşük frekans rölelerini tesis eder.
 (13) Sistem frekansının belirlenen frekans kademelerine düşmesi nedeniyle, düşük frekans röleleri ile otomatik olarak kesilecek talep miktarı, sistem şartları dikkate alınarak TEİAŞ tarafından her yılın 31 Ekim tarihine kadar takip eden bir yıllık dönem için belirlenir ve Kurum bilgilendirildikten sonra uygulamaya konulur.

ÜÇÜNCÜ BÖLÜM

Üretim Tesislerinin Tasarım ve Performans Şartları

Üretim şalt tesisleri tasarım ve bağlantı esasları
MADDE 19- (1) Üretim şalt tesislerinin tasarımı ve geliştirilmesi ile bu tesislerin iletim sistemine bağlantısında aşağıdaki hususlar dikkate alınır:

a) Ünite ana güç transformatörleri yüksüz en az 5 kademeli kademe değiştiricili olarak tesis edilir ve regülasyon aralığı ±2 x %2,5’dir. Yükte kademe değiştiricili transformatörlerde normal koşullarda ±8 x %1,25’lik bir regülasyon aralığı uygulanır.

b) Üretim şalt tesisleri; bir iletim devresi veya bara bakım onarım nedeniyle devre dışı edilmiş iken diğer bir iletim devresinin veya baranın arıza nedeniyle devre dışı olması durumunda, sistemdeki en büyük üretim ünitesinden daha fazla üretim kaybına yol açmayacak şekilde tasarımlanır ve tesis edilir.

c) Üretim tesisi şaltına bağlı üretim ünitelerinin havai hat bağlantılarının azami uzunluğu; yıllık yük faktörü %30’dan büyük veya eşit üretim üniteleri için 5 km’yi, diğer durumlarda ise 20 km’yi geçemez.
 ç) Üretim tesisinin iletim sistemine bağlantısı için belirlenen iletim kapasitesi, herhangi bir arızadan önce;
1) Teçhizatın kapasitesinin üzerinde yüklenmemesi,
2) Gerilimlerin normal işletme koşulları için belirlenen sınırların dışına çıkmaması ve gerilim regülasyonunun yetersiz kalmaması,
3) Sistemin kararlılığını kaybetmemesi,
şartları sağlanacak şekilde planlanır.
d) Üretim tesisi ve iletim sistemi arasındaki bağlantının kapasitesi, aynı zamanda;
1) Bir iletim devresi ile bir kompansatör veya bir reaktif güç sağlayıcısının,
2) İki iletim devresi veya bir iletim devresi ile daha önce devre dışı olmuş diğer bir iletim devresinin,
3) Baranın birinin,
4) Bir iletim devresi ile daha önce devre dışı olmuş bir üretim ünitesi, bir kompansatör veya bir reaktif güç sağlayıcının,
herhangi birinin arıza nedeniyle devre dışı olması durumları dikkate alınarak planlanır. Bu bentte belirtilen arızalardan dolayı devre dışı olmalarda iletim sistemi; sistem kararsızlığı gerçekleşmeyecek şekilde planlanır. Üretim tesislerinin bağlantıları Ek-10’da yer alan örnek tek hat şemalarına göre tasarımlandırılır.

e) (Değişik:RG-22/4/2017-30046) Bir bağlantı noktasında, sisteme bağlanabilecek rüzgar enerjisine dayalı üretim tesisi kurulu gücü, TS EN 61400 serisi standartlarına göre yapılacak olan teknik analiz sonuçlarının, bu Yönetmeliğin ilgili maddelerinde belirtilen kabul edilebilir güç kalitesi, yük akışı, kısıtlılık, kısa devre ve diğer sistem etütleri limitleri dahilinde değerlendirilmesi neticesinde belirlenir.

f) (Ek:RG-22/4/2017-30046) Rüzgar ve güneş enerjisine dayalı fotovoltaik üretim tesislerinin sisteme bağlantısında Ek-18 hükümleri uygulanır.

Üretim tesislerinin tasarım ve performans esasları

MADDE 20- (1) Üretim tesislerine ilişkin tasarım ve performans şartları iletim sistemine doğrudan bağlı üniteler ile kullanıcı sistemlerine bağlı ünitelerin uyması gereken teknik ve tasarım kriterlerini kapsar.
(2) (Değişik:RG-22/4/2017-30046) 30 MW kurulu gücün altındaki üretim tesisleri bu maddenin 8 inci fıkrasında düzenlenen şartlara uymak zorunda olup diğer fıkralardaki şartlardan muaftır.

(3) (Değişik:RG-22/4/2017-30046) Kurulu gücü 30 MW ve üzerinde olup iletim sisteminden bağlı olan üretim tesisleri de bu bölümde yer alan reaktif güç kontrolü hizmetine ilişkin şartlara uymak zorundadır.

(4) Konvansiyonel tip senkron jeneratörler, nominal aktif güçleri seviyesinde üretim yaptıkları durumda jeneratör terminallerinde sürekli çalışmada aşırı ikazlı olarak 0,85 düşük ikazlı olarak da 0,95 güç faktörü sınır değerleri arasında her noktada çalışabilme yeteneğine sahip olmak zorundadır. Çıkış güçleri nominal aktif çıkış güçlerinin altındaki seviyelerde ise jeneratörler, P-Q jeneratör yüklenme kabiliyet eğrilerindeki performans çizelgesinde belirtilen reaktif güç kapasite sınırları arasında her noktada çalışabilme yeteneğine sahip olmak zorundadır. Ancak işletmedeki mevcut üretim tesisleri için sistem işletmecisinin uygun görüşü doğrultusunda lisans tadili yapılmak suretiyle mevcut jeneratörlerin nominal aktif güçlerini arttırmayı talep etmeleri halinde jeneratör terminallerinde güç faktörlerini aşırı ikazlı olarak en fazla 0,9 değerine çekebilecek şekilde lisans gücünü arttırabilir. Bu durumda üretici Reaktif Güç Desteği Sağlanmasına Dair Yan Hizmet Anlaşmaları kapsamında sistem işletmecisinin talebi durumunda jeneratörün aşırı ikazlı olarak 0,85 güç faktöründeki nominal aktif güç seviyesine inmeyi, bu talebin yerine getirilmesi sonucunda ortaya çıkabilecek herhangi bir dengesizlikten dolayı veya Elektrik Piyasası Yan Hizmetler Yönetmeliği kapsamında herhangi bir bedel talep etmemeyi ve sistem işletmecisi tarafından belirlenecek tüm özel yükümlülükleri yerine getirmeyi kabul ve taahhüt etmekle yükümlüdür.

 (5) Nükleer Güç Santrallarındaki jeneratörler; nominal aktif güçleri seviyesinde üretim yaptıkları durumda jeneratör terminallerinde sürekli çalışmada aşırı ikazı olarak 0,9, düşük ikazlı olarak da 0,95 güç faktörü sınır değerleri arasında her noktada çalışabilme yeteneğine sahip olmak zorundadır. Çıkış güçleri nominal aktif çıkış güçlerinin altındaki seviyelerinde ise jeneratörler, P-Q jeneratör yüklenme kabiliyet eğrilerindeki performans çizelgesinde belirtilen reaktif güç kapasite sınırları arasında her noktada çalışabilme yeteneğine sahip olmak zorundadır.
(6) Ünitenin kısa devre oranı; termik ve kombine çevrim gaz türbini üniteleri için 0,5 kurulu gücü 10 MW ve altındaki hidroelektrik üniteler için 0,75 ve 10 MW’ın üzerindeki hidroelektrik üniteler için ise 1,0’dan küçük olamaz.
(7) Senkron kompansatör olarak çalışabilme özelliğine sahip üniteler, sıfır güç faktörü ile çalışabilecek, termik üniteler, aşırı ikaz ile çalıştırıldığında nominal güçlerinin %75 ine kadar reaktif güç verebilecek, düşük ikaz ile çalıştırıldığında ise %30 una kadar reaktif güç tüketebilecek, hidroelektrik üniteler, aşırı ikaz ile çalıştırıldığında nominal görünür gücünün %75 ine kadar reaktif güç verebilecek, düşük ikaz ile çalıştırıldığında ise %60’ına kadar reaktif güç tüketebilecek kapasitede olmak zorundadır. Üretim tesisinin senkron kompansatör özelliğine sahip olması gerekliliği bağlantı anlaşmasının imzalanması öncesinde TEİAŞ tarafından belirlenir.
 (8) (Değişik:RG-22/4/2017-30046) Sistem frekansının kararsız işletme koşullarında 52,5 Hz’e çıkabileceği veya 47,5 Hz’e düşebileceği göz önünde bulundurularak, toplam kurulu gücü 1 MW ve üzerinde olan üretim tesisleri ve/veya TEİAŞ teçhizatının aşağıdaki tabloda belirtilen minimum süre kadar iletim şebekesine bağlı kalarak çalışacak şekilde tasarlanması zorunludur.

	Frekans Aralığı
	Minimum Çalışma Süresi

	51,5 Hz ≤f≤ 52,5 Hz
	10 dakika

	50,5 Hz≤f<51,5 Hz
	1 saat

	49 Hz ≤f<50,5 Hz
	Sürekli

	48,5 Hz ≤f< 49 Hz
	1 saat

	48 Hz ≤f< 48,5 Hz
	20 dakika

	47,5 Hz ≤f< 48 Hz
	10 dakika

(9) (Değişik:RG-22/4/2017-30046) Primer frekans kontrol hizmeti sunan elektrik üretim tesisleri hariç, sekizinci fıkra kapsamındaki elektrik üretim tesislerine ait üniteler çalıştıkları süre boyunca, Ek-15’deki grafik doğrultusunda;

a) 50,5 – 49,5 Hz aralığındaki sistem frekans değişimleri için sabit aktif güç çıkışı verebilecek,

b) 49,5 – 47,5 Hz aralığındaki sistem frekans değişimleri için ise, doğrusal karakteristikteki değerlerden daha yüksek aktif güç verebilecek,

kapasitede olmak zorundadır.

(10) Normal işletme koşullarında, iletim sistemine doğrudan bağlı bir ünitenin aktif güç çıkışı, gerilim değişimlerinden etkilenmemelidir. Bu durumda ünitenin reaktif güç çıkışı 400 kV, 154 kV ve 66 kV ile altındaki gerilimlerde ±%5 gerilim değişim aralığı içinde tümüyle emreamade olmak zorundadır.
 (11) Üretim tesisinin toparlanma yeteneğine sahip olması gerekliliği bağlantı anlaşmasının imzalanması öncesinde TEİAŞ tarafından belirlenir.
 (12) Ünite gücü 75 MW ve üzeri konvansiyonel tip ünitelerde veya toplam kurulu gücü 300 MW ve üzeri olan konvansiyonel tip santralların ünitelerinde, enterkonnekte şebeke sisteminde ortaya çıkabilecek 0-5 Hz arasındaki düşük frekanslı elektromekanik salınımlarına karşı otomatik gerilim regülatöründe elektriksel sönümleme sağlama özelliğine sahip ve ENTSO-E sistemi bağlantısıyla birlikte ortaya çıkan düşük frekanslı bölgelerarası salınımları sönümleyebilen bir güç sistemi dengeleyicisi bulunmalıdır. Ünite gücü 75 MW ve üzeri konvansiyonel tip ünitelerde veya toplam kurulu gücü 300 MW ve üzeri olan konvansiyonel tip santralların ünitelerinde, bağlantı anlaşması imzalanmadan önce kullanıcı tarafından TEİAŞ’a; ünitenin ikaz sistemi, güç sistemi dengeleyicisinin teknik özellikleri, güç sistemi dengeleyicisinin blok şeması ve IEEE modeli, otomatik gerilim regülâtörü ve bunların kararlı durum ve dinamik performansları ile ilgili ayrıntılı bilgiler ve teknik özellikler Ek-12’de belirtildiği şekilde verilir. Güç sistemi dengeleyicisi ayarları TEİAŞ’ın gerekli gördüğü durumlarda, Ek-12’de belirtilen ayar prosedürüne uygun olarak kullanıcı tarafından yapılır. TEİAŞ isterse bu ayar çalışmalarında gözlemci bulundurabilir.

(13) (Ek:RG-22/4/2017-30046) Rüzgâr ve güneş enerjisine dayalı fotovoltaik üretim tesisleri için bu madde kapsamındaki hükümler değil, Ek-18’de yer alan koşullar geçerlidir.

Jeneratör kontrol düzenekleri

MADDE 21- (1) Her ünite, bağlı olduğu sisteme verdiği aktif ve reaktif gücün sürekli değiştirilmesi ile frekans ve gerilim kontrolüne katkıda bulunabilecek şekilde tasarımlanmış kontrol düzeneklerine sahip olmak zorundadır.
(2) Her ünite, normal işletme koşullarında frekans kontrolü yapan, bu Yönetmeliğin ilgili maddelerinde belirtilen ölçütler doğrultusunda hızlı cevap veren, orantılı bir hız regülatörü veya ünite yük kontrolörü veya denk bir kontrol cihazına sahip olmak zorundadır.
(3) Hız regülatörü; uluslararası enterkonneksiyon şartında yer alan kuralları sağlayacak standartlara, bu standartların mevcut olmadığı durumlarda ise, Avrupa Birliği içinde frekans kontrol sisteminin tasarım veya tadilat standartlarına uygun olarak tasarlanmalı ve çalıştırılmalıdır.
(4) Türkiye elektrik sisteminin ENTSO-E sistemi ile entegrasyon hedefleri doğrultusunda ENTSO-E dökümanlarında yer alan ve alacak standartlar temel alınır.
(5) Hız regülatörleri için kullanılan standartlar;
a) Bağlantı anlaşması başvurusunda veya,
b) Bağlantı anlaşmasının değiştirilmesi için yapılan başvuruda veya,
c) Hız regülatörü üzerinde yapılacak tadilattan önce mümkün olan en kısa sürede,
TEİAŞ’a bildirilir.
(6) Hız regülatörü aşağıdaki asgari şartları sağlar:

a) Hız regülatörü, diğer kontrol cihazları ile koordineli bir şekilde çalışma aralığı içinde ünitenin aktif güç çıkışını ayarlanan işletme parametreleri doğrultusunda kontrol eder.

b) Hız regülatörü, ünitenin bağlı olduğu kısmın izole bir ada şeklinde iletim sisteminden ayrılması fakat ünitenin talebi beslemeye devam etmesi durumunda, frekansını 47,5-52,5 Hz aralığında tutabilmelidir. Ancak, bu durum çıkış gücünün ünitenin tasarlanmış asgari çıkış seviyesinin altına düşmesine yol açmamalıdır.

c) Hız regülatörü; primer frekans kontrol performans testleri ile belirlenen azami primer frekans kontrol rezerv kapasitesini sağlayacak şekilde (Değişik ibare:RG-7/5/2015-29348) 105 inci maddede belirtilen esaslar dahilinde bir hız eğimi ile çalışacak şekilde ayarlanır.

ç) Bir blok içindeki buhar türbini hariç, primer frekans kontrol hizmeti sunan tüm üniteler için hız regülatörünün duyarsızlığı ±0,010 Hz’i aşmamalıdır. Ayrıca hız regülatöründe kullanılan mahallinde frekans ölçümünün hassasiyeti ±0,010 Hz’i aşmamalıdır.
(7) Hız regülatörü için belirlenen asgari şartlar, başka parametrelere dayanan yan hizmetlerin TEİAŞ’ın talebi durumunda kullanıcı tarafından sağlanmasına engel olmamalıdır.

(8) Ünitenin gerilimini sabit tutan otomatik ikaz kontrol sistemi ve gerilim regülatörü ile ilgili olarak;
a) İkaz kontrol teçhizatı ve güç sistemi dengeleyicileri için teknik bilgiler ayrıntılı olarak bağlantı anlaşmasında belirtilir.

b) Sistem kararlılığına ve çalışma aralığında ikaz akımı sınırlarına uygun olarak ünitenin reaktif güç çıkışını sınırlayan reaktif güç sınırlayıcıları bağlantı anlaşmasında belirtildiği şekliyle tesis edilir ve ayarlanır.

c) Gerilim kontrolüne ilişkin olarak, sabit reaktif güç çıkışı kontrol modları ve sabit güç faktörü kontrol modları da dahil olmak üzere, diğer kontrol teçhizatı bağlantı anlaşmasında belirtilir. Ancak, bu teçhizat ikaz kontrol sisteminde mevcut ise, TEİAŞ’ın talebi üzerine, kullanıcı tarafından devre dışı bırakılabilir.

ç) İkaz kontrol sistemi, ünite gücünün sıfırdan tam yüke kadar yavaş yavaş arttırılması durumunda, çıkış geriliminin önceden saptanan nominal değerinden termik santrallar için %0,5’den, hidrolik santrallar için %0,2’den daha fazla değişmemesini sağlayabilecek hassasiyette olmak zorundadır. Ünite terminal çıkış gerilimi, nominal gerilim değerinin en az %95-%105’ine ayarlanabilir durumda olmak zorundadır.

d) Ünitenin büyük bir gerilim değişimine maruz kalması durumunda, çıkışı otomatik gerilim regülatörü tarafından kontrol edilen ikaz kontrol sistemi, jeneratör ikaz sargısının alt ve üst gerilim sınırlarına 50 milisaniyeyi geçmeyecek kadar kısa bir süre içinde ulaşabilmelidir.

e) Ünite çıkışında %10 veya daha yüksek ani gerilim değişimlerinin meydana gelmesi durumunda, ikaz kontrol sistemi, nominal ikaz geriliminin 2 katından veya nominal yüksüz ikaz geriliminin 6-7 katından daha az olmamak üzere, yüklü pozitif ikaz geriliminin üst sınır değerini en fazla 50 milisaniyede sağlayabilmelidir. Aynı zamanda pozitif üst sınır geriliminin %80’ine eşit negatif üst sınır gerilim değerini sağlayabilmelidir.

f) İkaz gücünü ünite çıkışlarından bir güç transformatörü yardımı ile alan statik ikaz kaynakları için ikaz sistemi; ünite çıkış geriliminin, nominal değerinin %20 ile %30’una düşmesi durumunda otomatik tetikleme yapma yeteneğinde olmak zorundadır.

 g) Nominal görünür gücü 100 MVA veya daha fazla olan jeneratörler için;
 1) Yüksek gerilim şebekesinde kısa devre arızası olması durumunda, pozitif ikaz geriliminin üst sınır değeri en az 3 saniye boyunca sağlanır.

2) Sistem arızaları sırasında, en az 10 saniye nominal ikaz akımının %150’sinden az olmamak koşuluyla ikaz akımı sağlanır.
ğ) Nominal görünür gücü 50 MVA’dan büyük jeneratörler, iletim sistemine bağlı ünitelere ait transformatörlerin en fazla %70-80 gerilim düşümüne karşılık gerilim düşümü kapasitesi sağlar.
9) (Ek:RG-22/4/2017-30046) Hız ve gerilim regülatörleri ve bunlara ilişkin kontrol sistemlerinin ayarları TEİAŞ onayı haricinde değiştirilemez. TEİAŞ bu ayarlara uyulup uyulmadığına dair önceden haber vermeksizin tesiste inceleme yapma hakkına sahiptir.

Kararlı durum çıkış gücü değişimleri

MADDE 22- (1) Kararlı durum altında, ünite çıkış gücünde yarım saatlik süre içindeki değişimlerin standart sapması, ünitenin kurulu gücünün %2,5’ini geçmemelidir.

Negatif bileşen yüklenmeleri

MADDE 23- (1) 400 kV ve 154 kV sistemde gerilimin negatif bileşeni, pozitif bileşeninin %1’ini aşmamalıdır. Üniteler, iletim veya kullanıcı sistemindeki faz-faz arızalarından veya dengesiz yüklerden kaynaklanan negatif bileşen yüklenmelerine karşı, arıza, sistem yedek koruması tarafından temizleninceye kadar devre dışı olmadan dayanabilmelidir.

Ünite transformatör ve jeneratörlerinin nötr noktalarının topraklanması

 MADDE 24- (1) İletim sistemine bağlı ünitelere ait transformatörlerin iletim sistemi tarafındaki sargılarının nötr noktaları doğrudan topraklanır. Ancak üretimin yoğun olduğu bölgelerde, 154 kV sistemde faz toprak arıza akımlarının üç faz toprak arıza akımlarından yüksek olduğu durumlarda, tek faz toprak arıza akımlarını sınırlayabilmek için ünite transformatörünün iletim sistemi tarafındaki sargısının nötr noktası tam olarak izole edilir. İzole edilecek bu transformatörlerde, nötr noktaları izolasyon seviyeleri 154 kV gerilim seviyesinde yapılır.

(2) Jeneratörlerin nötr noktası direnç veya topraklama transformatörü üzerinden topraklanır. Jeneratör topraklama direnci, faz toprak arıza akımının rezistif ve kapasitif bileşenlerinin birbirine eşit olması şartına göre hesaplanarak tespit ve tesis edilir. Jeneratörlerin nötr noktası tam izole edilmez ve doğrudan veya reaktans üzerinden topraklanmaz.

Ünite frekans hassasiyeti

MADDE 25- (1) Üretim faaliyeti gösteren tüzel kişi, ünitelerini 47,5-52,5 Hz aralığı dışındaki frekanslardan doğabilecek zararlara karşı korumakla yükümlüdür. Bu aralık dışındaki frekanslarda teçhizatın, tesisin ve/veya personelin güvenliği için ünitenin sistem ile bağlantısını kesme ve diğer her türlü tedbirin alınması hususundaki yükümlülükler üretim faaliyeti gösteren tüzel kişiye aittir.

DÖRDÜNCÜ BÖLÜM

İletişim Şartları

İletişim
MADDE 26- (1) İletim sisteminin işletimi ve enerji yönetiminin gereksinim duyduğu ses, bilgi ve koruma sinyalizasyon amaçlı iletişim ortamı tesis edilir.
(2) İletim sisteminin yönetimi, işletilmesi ve kontrolünün sağlanması amacıyla TEİAŞ ile kullanıcılar arasında kurulan iletişim ve kontrol sisteminin teknik özellikleri, tesis ve işletme bakım yükümlülükleri bağlantı anlaşmalarında yer alır.
(3) İletim sisteminde veri ve ses iletişimi kuranportör ve fiber optik iletişim sistemleri ile yapılır. Ayrıca, ihtiyaç duyulan durumlarda telekomünikasyon firmalarından kiralanan iletişim kanalları kullanılır. Yönetimsel Kontrol ve Veri Toplama Sistemi (SCADA) ile veri alışverişi amacıyla, transformatör merkezleri ve üretim tesislerinde gerekli donanım, yazılım ve iletişim linkleri temin ve tesis edilir.
(4) Yeni tesis edilen 400 kV ve 154 kV enerji iletim hatlarında standart çelik toprak tellerinden biri veya her ikisi yerine içerisinde sayısı ve özellikleri ihtiyaca göre TEİAŞ tarafından belirlenen fiber optik liflerin yer aldığı, TEİAŞ’ın Tip Teknik Şartnamesine uygun optik fiberli koruma teli (OPGW) kullanılır.
(5) İşletmede olan enerji iletim hatlarındaki koruma iletkenleri ihtiyaç duyulduğunda optik fiberli koruma iletkeni ile değiştirilir.

Ses iletişim sistemi

MADDE 27- (1) Ses iletişim sistemi, TEİAŞ ve kullanıcının kontrol operatörünün, çeşitli iletişim ortamları üzerinden sistemin kontrolu, işletilmesi ve denetiminin sağlanması amacıyla iletişimi sağlayan özel haberleşme sistemidir.
(2) Yük tevzi merkezleri ile kullanıcı tesisleri arasındaki sesli iletişim, kullanıcı tarafından tesis edilen ve TEİAŞ’ın mevcut iletişim araç ve gereçlerine uyumlu donanım ve yazılım ile sağlanır. Diğer ilgili merkezlerde de bağlantı anlaşmasında belirtilen gerekli teknik değişiklikler ve ilavelerin yapılması, kullanıcıların yükümlülüğündedir.
(3) İletim sisteminin yönetiminde, işletilmesinde ve kontrolünde etkinliğin sağlanması amacıyla, bağlantı anlaşması uyarınca kullanıcının ilgili kontrol odasında, sabit telefon veya GSM bulundurulur.
(4) TEİAŞ ve dağıtım şirketlerinin kontrol merkezlerinde, üretim tesislerinin kontrol odasında, ticari işlemlerin yürütüldüğü ve doğrudan bağlı müşterilerin kontrol noktalarında ayrı bir hat üzerinden çalışan bir faks cihazı da bulundurulur.
(5) İletişim tesis ve/veya teçhizatı sisteme bağlanmadan önce, telefon ve faks numaraları ile bu numaralarda yapılacak değişiklikler, değişiklik yapılmadan önce kullanıcı tarafından TEİAŞ ve/veya dağıtım şirketlerine bildirilir.

Koruma sinyalizasyon sistemi

MADDE 28- (1) İletim sisteminde kullanıcı ile olan sistemi arasındaki bağlantıda yer alan koruma sistemine ait sinyalizasyon için gerekli donanımlar, karşılıklı olarak kullanıcı tarafından temin ve tesis edilir.

Veri iletişim sistemi

MADDE 29- (1) Veri iletişim sistemi, kullanıcı sistemine ait verilerin toplandığı, işlendiği, değerlendirildiği, ilgili yük tevzi merkezine iletildiği ve gerekli bilgi ve komutların ilgili yük tevzi merkezinden kullanıcının tesisine iletildiği sistemdir.
(2) Sistem kontrol ve veri toplama işlevinin yürütülmesi için gerekli uzak terminal birimi veya geçit kapısı (gateway), donanım, yazılım, iletişim linki ve cihazlar bağlantı anlaşmasında yer alan şartlara uygun olarak kullanıcı ve TEİAŞ’ın ilgili tesislerinde kurulur. Kullanıcıların, dengeleme güç piyasasına katılan ve yan hizmetlere katılım zorunluluğu bulunan üretim tesisleri için TEİAŞ’ın veri iletişim sistemi ile veri alışverişi sağlamak üzere bağlantı sağlamaları esastır. Kullanıcı, TEİAŞ için gerekli sinyal, gösterge, alarm, ölçümler, kesici ve ayırıcı konum bilgileri, yükte kademe değiştiricisi gibi kontrol girdilerini sistem kontrol ve veri toplama teçhizatına, bu teçhizatın yanında tesis edeceği bir bilgi toplama panosu üzerinden bağlar.
(3) Kullanıcının; veri iletişimini, uzak terminal birimi kullanmak yerine, tesisinin ayrılmaz bir parçası durumunda olan bilgisayar kontrol sistemi üzerinden sağlamayı tercih etmesi ve bu tercihinin TEİAŞ tarafından kabul edilmesi halinde, gerekli performansın temini açısından TEİAŞ işletim sistemi ile uyumlu sistem, kullanıcı tarafından sağlanır. İstasyon otomasyonu uygulaması yapılması durumunda da, uzak terminal birimi ve bilgi toplama panosuna ihtiyaç olmaksızın, ilgili yük tevzi merkezi ile veri alışverişi istasyon bilgisayarı ve bir geçit kapısı üzerinden sağlanır.
(4) İletim sisteminin izlenmesi amacıyla toplanacak gerilim, akım, aktif ve reaktif güç sinyalleri ve diğer sinyaller TEİAŞ tarafından kullanıcıya bildirilir ve bu bilgilerin TEİAŞ’ın ilgili yük tevzi merkezi ile alışverişi sağlanır. Bu sinyallerin temin edilmesi ile ilgili teçhizatın ne zaman, ne şekilde, nereye ve nasıl tesis edileceği bağlantı anlaşmasında yer alan hükümlere uygun olarak belirlenir.
(5) Kullanıcı ve TEİAŞ kontrol ve sistem işletme merkezleri arasındaki veri iletişimi MYTM kurallarına, bağlantı anlaşmasında belirtilen, iletişim protokolü ve iletişim ortamına uygun olarak sağlanır.
(6) Veri iletişimi ana ve yedek olmak üzere iki ayrı link üzerinden sağlanır. 50 MW altı üretim tesislerinin ikinci linki oluşturulamıyorsa veri iletişimi tek link üzerinden sağlanabilir.
(7) Elektrik dağıtım şirketleri ve dağıtım lisansı sahibi organize sanayi bölgeleri tarafından, dağıtım sistemine ve dağıtım lisansı sahibi organize sanayi bölgelerinin şebekelerine bağlanacak 30 MW ve üzeri kurulu gücünde üretim tesislerine ait santral bazında toplam MW ve MVAr bilgileri ilgili dağıtım şirketinin/dağıtım lisansı sahibi organize sanayi bölgelerinin mevcut/kurulacak SCADA kontrol merkezi üzerinden TEİAŞ SCADA sistemine aktarılır. Söz konusu santrallar kendi tesislerinde bu amaçla gerekli sistemleri kurmak ve gerekli iletişim linkini sağlayarak ilgili elektrik dağıtım şirketlerinin/dağıtım lisansı sahibi organize sanayi bölgelerinin SCADA sistemlerine bağlanmaktan sorumludur. Elektrik dağıtım şirketlerinin/dağıtım lisansı sahibi organize sanayi bölgelerinin SCADA kontrol merkezleri tarafında bu amaçla iletişim linki dışında ihtiyaç duyulacak diğer teçhizata dair yapılacak çalışmalar ilgili dağıtım şirketi/dağıtım lisansı sahibi organize sanayi bölgesinin sorumluluğundadır.

(8) Elektrik dağıtım şirketleri ve dağıtım lisansı sahibi organize sanayi bölgeleri tarafından, dağıtım sistemine ve dağıtım lisansı sahibi organize sanayi bölgelerinin şebekelerine bağlanacak kurulu gücü 10 MW ve üzeri olan yenilenebilir enerji kaynaklarından güneş ve rüzgar enerjisine dayalı üretim tesislerine ait santral bazında toplam MW ve MVAr bilgileri ilgili elektrik dağıtım şirketleri/dağıtım lisansı sahibi organize sanayi bölgelerinin mevcut/kurulacak SCADA kontrol merkezi üzerinden TEİAŞ SCADA sistemine aktarılır. Söz konusu santrallar kendi tesislerinde bu amaçla gerekli sistemleri kurmak ve gerekli iletişim linkini sağlayarak ilgili elektrik dağıtım şirketlerinin/dağıtım lisansı sahibi organize sanayi bölgelerinin SCADA sistemlerine bağlanmaktan sorumludur. Elektrik dağıtım şirketlerinin/dağıtım lisansı sahibi organize sanayi bölgelerinin SCADA kontrol merkezleri tarafında bu amaçla iletişim linki dışında ihtiyaç duyulacak diğer teçhizata dair yapılacak çalışmalar ilgili dağıtım şirketi/dağıtım lisansı sahibi organize sanayi bölgelerinin sorumluluğundadır.

(9) Elektrik dağıtım şirketleri ve dağıtım lisansı sahibi organize sanayi bölgeleri tarafından, sorumluluk alanında dağıtım seviyesinden bağlı tüm üretim tesislerinin toplam MW ve MVAr değerleri, toplam tüketim değerleri, bağlantı noktalarına ilişkin bilgiler ile TEİAŞ tarafından talep edilecek diğer bilgileri, kendi SCADA kontrol merkezi ile TEİAŞ SCADA sistemi arasında tesis edecekleri iletişim linki üzerinden, TEİAŞ sisteminde kullanılan iletişim protokolleri vasıtasıyla TEİAŞ SCADA sistemine aktarılır. TEİAŞ SCADA kontrol merkezleri tarafında bu amaçla iletişim linki dışında ihtiyaç duyulacak diğer teçhizata dair yapılacak çalışmalar TEİAŞ’ın sorumluluğundadır.

(10) (Ek:RG-22/4/2017-30046) Sorumluluk sahası içerisinde TEİAŞ veya kullanıcı tarafından tesis edilen güç kalitesinin izlenmesine ilişkin cihazlara ait ölçüm verilerinin iletim sistemine bağlı kullanıcıların erişimine sunulması esastır. Kullanıcıların TEİAŞ Milli Güç Kalitesi Ölçüm Sistemine erişimleri, TEİAŞ tarafından hazırlanıp Kurul tarafından onaylanan “Güç Kalitesi Ölçüm Sistemlerine İlişkin Usul ve Esaslar” hükümlerine göre yapılır.

(11) (Ek:RG-19/11/2022-32018) Dağıtım lisansı sahibi tüzel kişiler, sorumlu oldukları dağıtım sistemine OG gerilim seviyesinden bağlı olan üretim tesisine bütünleşik elektrik depolama ünitesi, müstakil elektrik depolama tesisleri ve depolamalı elektrik üretim tesisleri tarafından şebekeye verilen ve şebekeden çekilen MW ve MVAr bilgilerini, bağlantı noktalarına ilişkin bilgileri ve TEİAŞ tarafından talep edilecek diğer bilgileri, üretim kaynağını da içerecek şekilde, ilgili dağıtım lisansı sahibi tüzel kişiye ait SCADA kontrol merkezi üzerinden TEİAŞ SCADA sistemine aktarır. Söz konusu tesis sahibi tüzel kişiler, bu amaçla gerekli sistemleri kurmak ve gerekli iletişim linkini sağlayarak ilgili dağıtım lisansı sahibi tüzel kişiye ait SCADA kontrol merkezine bağlanmakla yükümlüdür. SCADA kontrol merkezi tarafında bu amaçla iletişim linki dışında ihtiyaç duyulacak diğer teçhizata dair yapılacak çalışmalar, ilgili dağıtım lisansı sahibi tüzel kişinin sorumluluğundadır.

İlave iletişim şartları
MADDE 30- (1) İletim sisteminin güçlendirilmesi, geliştirilmesi ve yenilenmesi nedeniyle, kullanıcıya ait mevcut ses ve veri iletişim sisteminde ortaya çıkan değişiklik ihtiyaçları, bağlı olduğu TEİAŞ merkezindeki kendisiyle ilgili ihtiyaçlar da dahil, TEİAŞ tarafından yapılacak planlama çerçevesinde kullanıcı tarafından yerine getirilir.

Veri iletişim ağı
MADDE 31- (1) TEİAŞ ile kullanıcı arasında, idari, mali, ticari ve teknik konulardaki bilgi alışverişi için kullanılacak olan veri iletişim ağı ve bu ağ ile ilgili teknik altyapı ilgili mevzuat uyarınca TEİAŞ tarafından hazırlanan standart ve kurallara uygun olarak tesis edilir.

Sekonder frekans kontrolü teçhizatı
MADDE 32- (1) Sekonder frekans kontrolü için gerekli olan teçhizat ve ilgili bağlantı, Elektrik Piyasası Yan Hizmetler Yönetmeliğinin ilgili hükümleri uyarınca bu kapsama giren üretim tesislerinde, MYTM’de bulunan otomatik üretim kontrol programının gerekliliklerini tam olarak sağlayacak şekilde temin ve tesis edilir. MYTM’deki otomatik üretim kontrol programının parametrelerinin ayarları için gerekli veriler ilgili üretim şirketi tarafından sağlanır.

(2) Üretim tesisinde kurulacak olan otomatik üretim kontrol sistemi/arabirimi, MYTM’deki otomatik üretim kontrol programı tarafından gönderilen sinyal ile uyumlu olmak zorundadır.

ÜÇÜNCÜ KISIM
İletim Sistemine Bağlantı
BİRİNCİ BÖLÜM
İletim Sistemine Bağlantı Esasları ve Taraflar

İletim sistemine bağlantı esasları
MADDE 33- (1) İletim sistemi ile kullanıcılar arasındaki bağlantı, bu Yönetmelik hükümlerine uygun olarak tesis edilir.

(2) (Değişik:RG-1/3/2020-31055) TEİAŞ’ın bir dağıtım barasına veya bu baraya bağlı dağıtım sistemine bağlanacak üretim tesisinin ya da tesislerinin toplam kurulu gücü azami, ilgili baranın kısa devre arıza akım sınırının aşılmaması kaydıyla mezkûr baradaki transformatörün cebri soğutmasız nominal görünür gücüne kadar olabilir. Kurulu gücü 50 MW ve üzeri olan üretim tesislerinin bağlantısı iletim seviyesinden yapılır. Transformatör merkezlerinde yer alan fiderlerin ve transformatör kapasitesinin verimli kullanılması için; fider tahsis talepleri, fider yüklenme durumları göz önüne alınarak dağıtım lisansı sahibi tüzel kişiler tarafından yapılır. Teknik gereksinim halinde TEİAŞ tarafından transformatör merkezinde gerekli fider değişikliği ve/veya düzenlemesi ilgili dağıtım lisans sahibi tüzel kişiye bildirilir. 10 MW’ın altındaki üretim tesisleri için müstakil fider tahsisi yapılmaz. Bununla beraber, 10 MW altında kurulu gücü olan ve en yakın bağlantı noktası bir transformatör merkezi olan üretim tesisleri için yakınlarda bağlanılabilecek dağıtım sistemine ait bir nokta olmaması, söz konusu transformatör merkezinde kullanılabilecek bir fider bulunması, söz konusu fiderin ileride dağıtım şirketlerince kullanılma olasılığının bulunmaması ve dağıtım şirketinin de uygun görüşü alınması halinde müstakil fider tahsisi yapılabilir.

 (3) (Ek:RG-30/7/2016-29786)(2) Tüketiciler tarafından iletim sistemine bağlanması talep edilen tüketim tesisinin/ tesislerinin bağlantı gücünün 50 MW ve üzerinde olması halinde iletim sistemine bağlantı için uygun görüş verilir. İlgili tesislerin gücünün 50 MW altında olması halinde ise dağıtım sistem işletmecisinin bu gücü karşılayamayacağı yönünde görüşünün bulunması ve bağlantı talebinin TEİAŞ tarafından da uygun görülmesi halinde tüketicinin iletim sistemine bağlantısı yapılır. TEİAŞ’ın da bu bağlantı talebini uygun görmemesi halinde tüketici dağıtım sistemine bağlanır.

(4) Bağlantı talepleri, TEİAŞ tarafından ilgili mevzuat ve 35 inci madde hükümlerine göre süresi içinde değerlendirilir ve sonuçlandırılır.

Bağlantı esaslarına tabi taraflar
MADDE 34- (1) İletim sistemine bağlantı esasları;
 a) TEİAŞ’a,
 b) İletim sistemine doğrudan bağlı olarak üretim faaliyeti gösteren tüzel kişilere,
 c) İletim sistemine doğrudan bağlı tüketicilere,
 ç) Dağıtım lisansı sahibi tüzel kişilere,
uygulanır.
(2) Ayrıca, bu Yönetmeliğin yayımı tarihinde dağıtım sistemine bağlı olan 50 MW ve üzerinde kurulu güce sahip üretim tesisleri de iletim sistemine bağlantı esasları kapsamında değerlendirilir.

İKİNCİ BÖLÜM

İletim Sistemine Bağlantı ve/veya Sistem Kullanımı

Bağlantı talebinin değerlendirilmesi

MADDE 35- (1) Üretim ve tüketim tesislerinin bağlantıları Ek-10’da yer alan örnek tek hat şemalarına göre tasarımlandırılır.

(2) TEİAŞ, üretim tesislerinin iletim sistemine bağlantı ve/veya sistem kullanım talebi hakkındaki görüşlerini 28/1/2014 tarihli ve 28896 sayılı Resmi Gazete’de yayımlanan Elektrik Piyasası Bağlantı ve Sistem Kullanım Yönetmeliğinin ve 2/11/2013 tarihli ve 28809 sayılı Resmî Gazete’de yayımlanan Elektrik Piyasası Lisans Yönetmeliğinin ilgili maddelerini dikkate alarak, görüş talebinin kendisine ulaşmasından itibaren Elektrik Piyasası Lisans Yönetmeliği hükümleri uyarınca kırkbeş gün içerisinde sonuçlandırarak, gerekçeleri ile birlikte Kuruma bildirir.

(3) Üretim tesisleri dışındaki bağlantı ve/veya sistem kullanımına ilişkin olarak TEİAŞ’a yapılan diğer başvurular incelenerek Elektrik Piyasası Bağlantı ve Sistem Kullanım Yönetmeliğinin ilgili maddeleri dikkate alınarak oluşturulan görüş, başvuru tarihinden itibaren kırk beş gün içerisinde gerekçeleri ile birlikte başvuru sahibine yazılı olarak bildirilir.
(4) Tüzel kişiye önlisansının verilmesini takiben, bağlantı ve/veya sistem kullanım anlaşmasına esas olmak üzere, Ek-11’in Bölüm 1'inde yer alan standart planlama verileri ile iletim sistemine bağlanacak tesis ve/veya teçhizata ilişkin bilgiler tüzel kişi tarafından bağlantı anlaşması başvurusu aşamasında TEİAŞ’a sunulur.

Bağlantı anlaşması, sistem kullanım anlaşması ve yan hizmet anlaşması

MADDE 36- (1) Tüzel kişi tarafından üretim lisansının TEİAŞ’a verildiği tarihten itibaren altmış gün içerisinde bağlantı ve/veya sistem kullanım anlaşması TEİAŞ tarafından tüzel kişiye önerilir. TEİAŞ’ın bağlantı ve/veya sistem kullanım anlaşması önerisini yapabilmesi için ek bilgiye ihtiyaç duyması halinde, Ek-11’in Bölüm 2’sinde yer alan ayrıntılı planlama verileri de tüzel kişiden talep edilebilir. Bu hallerde TEİAŞ tarafından bağlantı ve/veya sistem kullanım anlaşmasının önerilmesine ilişkin süre doksan gün olarak uygulanır. Tüzel kişi TEİAŞ’ın anlaşma önerisine otuz gün içerisinde yazılı yanıt verir.
(2) Tarafların mutabakatı halinde bağlantı ve/veya sistem kullanımına ilişkin hüküm ve şartları içeren bağlantı ve/veya sistem kullanım anlaşması imzalanır. TEİAŞ ve lisans sahibi tüzel kişinin, bağlantı ve/veya sistem kullanımına ilişkin anlaşmanın hükümleri üzerinde mutabakata varamamaları halinde, ihtilaflar Kanunun ve tarafların ilgili lisanslarının hükümlerine göre Kurum tarafından çözüme kavuşturulur ve konu hakkında alınan Kurul kararları bağlayıcıdır.
(3) İletim sistemine halihazırda bağlı olan üretim tesisleri ile bağlantı ve/veya sistem kullanımına ilişkin olarak üretim tesisleri dışında gerçek ve tüzel kişiler tarafından TEİAŞ’a yapılan diğer başvurularda da aynı süreç uygulanır.
(4) (Değişik:RG-26/11/2017-30252)(3) Anlık talep kontrolü, reaktif güç kontrolü, oturan sistemin toparlanması veya bölgesel kapasite kiralama hizmeti sunacak tesisler için hizmeti sunacak gerçek/tüzel kişiler ile TEİAŞ arasında Elektrik Piyasası Yan Hizmetler Yönetmeliği hükümlerine göre ilgili yan hizmet anlaşması imzalanır.
(5) (Ek:RG-7/5/2015-29348) (Değişik:RG-26/11/2017-30252)(3) Yeni devreye girecek üretim tesisleri için üretim tesisi sahibi tüzel kişiler, reaktif güç destek hizmeti yan hizmet sertifikasını yan hizmeti sunmaya başlamadan önce ve geçici kabul tarihinden itibaren 90 gün içinde TEİAŞ’a sunar.

Uyum ve testler
MADDE 37- (1) Kullanıcı; üretim tesisinin ve/veya iletim sistemine bağlanacak tesis ve/veya teçhizatın, sistemdeki tesis ve/veya teçhizata, bu Yönetmeliğe, bağlantı ve/veya sistem kullanım anlaşmaları ile yan hizmetler anlaşmalarına uygun olduğunu aşağıdaki usul ve esaslar çerçevesinde TEİAŞ’a bildirir:

a) Kullanıcı, TEİAŞ ile mutabık kaldığı bir test programı ve takvimi çerçevesinde, otomatik gerilim ve hız regülatörleri, diğer kontrol ve iletişim sistemleri üzerinde yapılacak servise alma testlerinin bir parçası olan açık ve yüklü devre ve fonksiyon testlerini TEİAŞ’ın gözetimi altında yapar.

b) Kullanıcı, yukarıdaki testlerden elde edilen sonuçları ve kontrol sistemi parametrelerinin son ayarlarını içeren bilgileri TEİAŞ’a sunar.
c) Kullanıcı, yan hizmetlere ilişkin olarak Ek-17’de yer alan usuller çerçevesinde performans testlerinin gerçekleştirilmesini sağlar.

Sisteme bağlantı onayı

MADDE 38- (1) Kullanıcının bağlantı ve/veya sistem kullanım anlaşması çerçevesindeki gerekliliklerini yerine getirip getirmediği kullanıcının başvurusu üzerine TEİAŞ tarafından değerlendirilir. Bağlantı gerekliliklerinin yerine getirildiğinin tespiti durumunda fiziki bağlantının yapılacağı tarih kullanıcıya bildirilir. Eksiklik tespit edilmesi ve bu nedenle bağlantıya onay verilmemesi halinde tespit edilen eksiklikler gerekçeleri ile birlikte başvuru tarihinden itibaren en fazla 60 gün içerisinde kullanıcıya bildirilir ve eksikliklerin giderilmesi için kullanıcıya ek süre verilir.
(2) TEİAŞ, iletim sistemine bağlı bir kullanıcının, iletim sistemi üzerindeki tesis ve/veya teçhizatının çalışmasını izleme hakkına sahiptir.
(3) İletim sistemine bağlı bir tesis ve/veya teçhizat üzerinde ve/veya bunların ayarlarında herhangi bir değişiklik teklifi, iletim sisteminin bütünlüğü ve diğer kullanıcıların tesis ve/veya teçhizatı üzerindeki etkilerinin incelenebilmesi için kullanıcı tarafından yeterli bir süre önceden TEİAŞ’a bildirilir. TEİAŞ, iletim sisteminin bütünlüğünü olumsuz yönde etkileme ihtimali olan değişikliklerin yapılmasını kabul etmeyebilir.

DÖRDÜNCÜ KISIM
Planlama
BİRİNCİ BÖLÜM

Planlama Esasları ve Tabi Taraflar

Planlama esasları

MADDE 39- (1) TEİAŞ tarafından, Üretim Kapasite Projeksiyonu her yıl 30 Nisan tarihine kadar Kuruma sunulur.
(2) TEİAŞ, Türkiye Elektrik Enerjisi Talep Projeksiyonu Raporunun Enerji ve Tabii Kaynaklar Bakanlığı tarafından yayımlanmasını müteakiben, gelecek yirmi yılı kapsayacak şekilde yapılan talep tahminini, mevcut arz potansiyelini, potansiyel arz imkânlarını, yakıt kaynaklarını, iletim ve dağıtım sisteminin yapısı ve gelişme planlarını, ithalat veya ihracat imkânlarını ve kaynak çeşitliliği politikalarını dikkate alarak enerji politikalarının belirlenmesinde yararlanmak üzere Uzun Dönem Elektrik Enerjisi Üretim Gelişim Planını hazırlayarak Enerji ve Tabii Kaynaklar Bakanlığının onayına sunar. Bu plan, onaylanmasını müteakip Enerji ve Tabii Kaynaklar Bakanlığı tarafından yayımlanır. Uzun Dönem Elektrik Enerjisi Üretim Gelişim Planı hazırlanırken; yükün karşılanamama olasılığı, puant yükün bir yılda toplam yedi gün karşılanamaması anlamına gelen yıllık %2 veya bu orandan daha düşük bir değer olacak şekilde dikkate alınır.

(3) Kısa Dönem Elektrik Enerjisi Arz-Talep Projeksiyonu, Enerji ve Tabii Kaynaklar Bakanlığı koordinasyonunda ilgili tüm kurum ve kuruluşlarının katılımıyla TEİAŞ tarafından kamuoyu ile paylaşılmak üzere hazırlanarak rapor haline getirilir.

Planlamaya tabi taraflar

MADDE 40- (1) İletim sistemi gelişimine ilişkin planlama esasları;
a) TEİAŞ’a,
b) Üretim faaliyeti gösteren tüzel kişilere,
c) Dağıtım şirketlerine,
uygulanır.

Planlamaya tabi tarafların yükümlülükleri

MADDE 41- (1) Ek-11’de yer alan ayrıntılı ve standart planlama verileri; yine Ek-11’de yer alan tarihlere kadar planlamaya tabi taraflarca TEİAŞ’a sunulur.
(2) Taraflarca gönderilen standart planlama verileri TEİAŞ tarafından kaydedilir. Bilgiler TEİAŞ tarafından yapılan çalışmalarda kullanılır ve üçüncü taraflarla paylaşılmamak üzere ilgili kamu kurum ve kuruluşlarına verilebilir.
(3) Standart planlama verilerinin tam ve zamanında TEİAŞ’a bildirilmesi tarafların yükümlülüğündedir.
(4) Verilerde bir önceki yıla göre herhangi bir değişiklik olmaması durumunda, bir önceki yıla ait veri sunumundan sonra verilerde değişiklik olmadığı hususu kullanıcı tarafından yazılı olarak TEİAŞ’a bildirilir.
(5) İletim sistemine bağlantı ve/veya sistem kullanımı amacıyla yeni başvuru yapıldığında standart planlama verileri, TEİAŞ’a sunulur.

İKİNCİ BÖLÜM

Plan ve Projeksiyonlar

Üretim kapasite projeksiyonu ve kısa dönem elektrik enerjisi arz-talep projeksiyonu
MADDE 42- (1) Dağıtım şirketleri tarafından hazırlanıp TEİAŞ tarafından sonuçlandırılarak Kurul tarafından onaylanan talep tahminlerine göre, elektrik enerjisi talebinin kaliteli, sürekli ve güvenilir bir şekilde karşılanması ve piyasa katılımcılarına yol gösterilmesi için beş yıllık projeksiyonu içerecek şekilde Üretim Kapasite Projeksiyonunun hazırlanması görevi TEİAŞ tarafından yerine getirilir.
(2) Üretim Kapasite Projeksiyonunda; gerçekleşen talep ile izleyen beş takvim yılına ait talep gelişimi, mevcut üretim sistemi ve beş takvim yılına ait üretim kapasite gelişimi ile arz talep dengesi bölümleri yer alır.
(3) Üretim Kapasite Projeksiyonunun talep gelişimi bölümünde;
a) Bir önceki yılda dağıtım şirketleri tarafından hazırlanıp TEİAŞ tarafından sonuçlandırılarak Kurul tarafından onaylanan talep tahminleri ve geçmiş yıllara ilişkin kayıp/kaçak miktar ve oranları,
b) Talebin sektörel bazdaki gelişimi,
c) Bir önceki yıldaki fiziki gerçekleşmenin, geçmişteki talep tahminiyle karşılaştırılmasına yönelik analizler,
 ç) Bir önceki yıla ait puant talep bilgileri ile bu talebi etkileyen ana faktörler,
 yer alır.
(4) Üretim Kapasite Projeksiyonunun üretim bölümünde;
a) Bir önceki yıla ait yakıt türü ve kuruluş bazında Türkiye toplam elektrik enerjisi kurulu gücü, emreamade kapasite ve üretim miktarı,

b) Bir önceki yıla ait yakıt türü ve kuruluş bazında devreye alınan toplam elektrik enerjisi kurulu gücü ve üretim miktarı,

c) Talebin güvenilir olarak karşılanması için yıllar bazında gereken kurulu güç ve emreamade kapasite artırımları,

ç) Lisans almış ancak, henüz işletmeye alınmamış olan üretim tesislerine ait kapasiteler,
d) Bir önceki yılda ithal ve ihraç edilen enerji miktarları,
e) Bir önceki yılda faaliyet dışı kalan üretim tesisleri ve kapasiteleri,
f) Bir yıldan uzun süre ile hizmet dışı olması beklenen ünitelerin üretim miktarı ve süresi,
 yer alır.
 (5) Projeksiyonun üretim bölümünde arz-talep dengesine ilişkin senaryoların oluşturulmasında; santralların son üç yıl içerisindeki emreamade kapasiteleri dikkate alınır, yeni devreye alınacak kapasite için mevcut santralların verileri kullanılır.
(6) (Değişik:RG-22/4/2017-30046) 7/5/2016 tarihli ve 29705 sayılı Resmî Gazete’de yayımlanan Elektrik Piyasası Talep Tahminleri Yönetmeliği çerçevesinde TEİAŞ tarafından sonuçlandırılarak Kuruma sunulacak olan talep tahminlerinin TEİAŞ’ın internet sitesinde 31 Aralık tarihine kadar yayımlanmaması durumunda, Üretim Kapasite Projeksiyonunda Enerji ve Tabii Kaynaklar Bakanlığı tarafından hazırlanan talep tahminleri kullanılır.

(7) Süresi içinde TEİAŞ’a gönderilen talep tahminlerinde, bu maddenin üçüncü fıkrasının (b), (c) ve (ç) bentlerinde öngörülen bölümlerin tamamının veya bir kısmının yer almaması hallerinde, Üretim Kapasite Projeksiyonu bu bentlere dayalı analizlere yer verilmeden hazırlanır.
(8) Kısa Dönem Elektrik Enerjisi Arz-Talep Projeksiyonu bir sonraki yıla ilişkin Türkiye elektrik enerjisi üretim, tüketim, puant talep, emreamade kapasite ve su durumuna ilişkin bilgileri ve grafikleri içerir.

Uzun dönem elektrik enerjisi üretim gelişim planı
MADDE 43- (1) Uzun Dönem Elektrik Enerjisi Üretim Gelişim Planı aşağıdaki hususları içerir:
a) Çalışmada dikkate alınan kabuller, varsayımlar ve kullanılan metodoloji,
b) Plan dönemi başındaki mevcut sistem,
c) Kaynak potansiyeli ve aday üretim tesisleri,ç) 20 yıllık elektrik enerjisi ve puant güç talep tahmini,
 ç) 20 yıllık elektrik enerjisi arz-talep dengesi,
d) 20 yıllık yakıt tüketim tahminleri,
e) Kurulu gücün ve üretimin gelişimi,
f) Termik santraların üretimlerine göre emisyon değerleri,
 g) Sistem güvenilirliği ile ilgili sonuçlar.

ÜÇÜNCÜ BÖLÜM

Planlama Verileri

Hazırlanacak veriler

MADDE 44- (1) Planlama verileri; Ek-11’de yer aldığı şekliyle standart planlama verileri ve ayrıntılı planlama verileri olmak üzere iki bölümden oluşur.
(2) Standart planlama verileri periyodik olarak, ayrıntılı planlama verileri ise TEİAŞ’ın talebi durumunda kullanıcı tarafından hazırlanır.
(3) Planlama verileri projenin gelişme aşamalarına göre aşağıdaki seviyeleri takip eder:

a) Proje ön verileri,
b) Taahhüt edilen proje verileri,
c) Sözleşmeye bağlanan proje verileri.

Proje ön verileri

MADDE 45- (1) Kullanıcının iletim sistemine bağlantısı ve sistem kullanımı ile ilgili bilgi ve belgeler, bağlantı ve/veya sistem kullanım anlaşması imzalanıncaya kadar proje ön verileri olarak kabul edilir. Bu seviyedeki veriler gizlidir ve diğer aşamalara ulaşıncaya kadar TEİAŞ tarafından üçüncü taraflara açıklanamaz.
(2) Proje ön verileri, normal koşullarda sadece standart planlama verilerinden oluşur. İletim sistemi etüdlerinin daha ayrıntılı olarak yapılabilmesi amacıyla, TEİAŞ’ın talep etmesi durumunda, ayrıntılı planlama verileri de proje ön verilerine eklenir.

Taahhüt edilen proje verileri

MADDE 46- (1) Bağlantı ve/veya sistem kullanım anlaşması imzalandıktan sonra, proje ön verileri olarak sunulmuş olan veriler ile TEİAŞ tarafından talep edilen ilave veriler, taahhüt edilen proje verilerini oluşturur. Bu veriler ile TEİAŞ’a ait diğer veriler, yeni başvuruların değerlendirilmesinde, Üretim Kapasite Projeksiyonu ile İletim Sistemi Gelişim Raporunun hazırlanmasında ve yatırım planlamasında esas alınır.
(2) Taahhüt edilen proje verileri standart planlama verileri ile ayrıntılı planlama verilerinden oluşur.

(3) Taahhüt edilen proje verileri, aşağıdaki durumlar dışında üçüncü taraflara açıklanamaz:
a) Uzun Dönem Elektrik Enerjisi Gelişim Planı, Üretim Kapasite Projeksiyonu, Kısa Dönem Elektrik Enerjisi Arz-Talep Projeksiyonu ile İletim Sistemi Gelişim Raporunun hazırlık çalışmalarında,
b) İşletme planlaması çalışmalarında,
c) Uluslararası enterkonneksiyon çalışmalarında.

Sözleşmeye bağlanan proje verileri

MADDE 47- (1) İletim sistemine bağlantı gerçekleşmeden önce, sözleşmeye bağlanan proje verileri, güncellenmiş gerçek veriler ile değiştirilir. Aynı şekilde, geleceğe yönelik veriler, talep de göz önüne alınarak güncelleşmiş tahmini veriler ile değiştirilir. Bu aşamada sağlanan veriler taraflar arasındaki sözleşme ve anlaşmalarda esas alınır.
(2) Sözleşmeye bağlanan proje verileri, TEİAŞ’ın diğer verileri ile birlikte, yeni başvuruların değerlendirilmesinde ve iletim sisteminin planlamasında esas alınır.

(3) Sözleşmeye bağlanan proje verileri standart planlama verileri ve ayrıntılı planlama verilerinden oluşur.

(4) Sözleşmeye bağlanan proje verileri aşağıdaki durumlar dışında üçüncü taraflara açıklanamaz:

a) Uzun Dönem Elektrik Enerjisi Gelişim Planı, Üretim Kapasite Projeksiyonu, Kısa Dönem Elektrik Enerjisi Arz-Talep Projeksiyonu ile İletim Sistemi Gelişim Raporunun hazırlık çalışmalarında,
b) İşletme planlaması çalışmalarında,
c) Uluslararası enterkonneksiyon çalışmalarında.

BEŞİNCİ KISIM

İşletme Kuralları
BİRİNCİ BÖLÜM

Talep ve Enerji Tahmini Esasları ve Taraflar

Talep ve enerji tahmini esasları

MADDE 48- (1) Talep ve enerji tahmini, dengeleme ve uzlaştırma işlemlerini düzenleyen ilgili mevzuata tabi taraflardan alınacak bilgilerle, sistem kısıtları, yük alma ve yük atma teklifleri çerçevesinde, sistem bütünlüğü, arz güvenliği ve kalitesine ilişkin şartlar sağlanarak her gün yapılır.
(2) İletim sistemine ilişkin etütler; üretim, iletim ve dağıtım tesislerinin planlı bakım ve onarımı ile üretim tesislerinin devre dışı edilme programlarının koordine edilmesi, talep ve enerji tahmini esas alınarak yapılır.

Talep ve enerji tahminine tabi taraflar

MADDE 49- (1) Talep ve enerji tahmini esasları;
a) TEİAŞ’a,
b) Dağıtım şirketlerine,
c) Üretim faaliyeti gösteren tüzel kişilere,
 ç) İletim sistemine doğrudan bağlı olan serbest tüketicilere,
 uygulanır.

İKİNCİ BÖLÜM

İşletme Planlaması

İşletme planlamasının esasları

MADDE 50- (1) İşletme planlaması; tesis ve/veya teçhizatın bakım, onarım ve bağlantı nedeniyle devre dışı edilme durumlarının talep ve enerji tahmini ile uyumlu olarak TEİAŞ tarafından koordine edilmesini içerir.
(2) TEİAŞ, talebin sürekli ve güvenilir bir şekilde karşılanabilmesi ve sistemi etkileyebilecek devre dışı olma durumlarının asgari düzeye indirilmesi için; işletme planlamasına tabi taraflar arasında yer alan ünitelerin ve iletim sistemi tesis ve/veya teçhizatının planlı olarak devre dışı edilme programlarını koordine ederek işletme planlamasını gerçekleştirir.
(3) İşletme planlaması; işletme planlamasına taraf ünitelerin, iletim veya dağıtım sistemi tesis ve/veya teçhizatının programlı devre dışı edilmeleri ile ilgili olarak aşağıdaki durumları kapsar;

a) Üretim hizmetlerinde, yakıt temini de dahil, herhangi bir aksamadan dolayı, işletme planlamasına taraf ünitelerin emreamadeliğinin düşmesine yol açan bir durumun ortaya çıkması,
b) Bir yedek santralın normal işletme usulleri içinde emreamadeliğinin düşmesine yol açan bir durumun ortaya çıkması,
c) İşletme planlamasına taraf ünitelerin iletim sistemine enerji vermelerinde kısıt ve engellerin ortaya çıkması,

 ç) İletim veya dağıtım sisteminin tesis veya teçhizatının programlı devre dışı edilmesi halinin ortaya çıkması.

İşletme planlamasına tabi taraflar

MADDE 51- (1) İşletme planlaması esasları;
a) TEİAŞ’a,
b) Dağıtım şirketlerine,
c) İletim sistemine doğrudan bağlı olarak üretim faaliyeti gösteren tüzel kişilere,
ç) İletim sistemine doğrudan bağlı olan serbest tüketicilere,
uygulanır.

Planlı olarak devre dışı edilme esasları

MADDE 52- (1) İşletme planlamasına tabi taraflar arasında yer alan üretim tesisleri, bir sonraki yıl için tesis ve/veya teçhizatlarının planlı olarak devre dışı edilme taleplerini, içinde bulunulan yılın 30 Nisan tarihine kadar TEİAŞ’a bildirirler. TEİAŞ’ın belirleyeceği kurulu güç ve üzerindeki üretim tesisleri için, istenilen şablona uygun olarak yapılan bildirimler TEİAŞ’ın hazırlayacağı plana dahil edilir. Bu bildirimde ünitelerin haftalık emreamade olma durumları da yer alır.
(2) TEİAŞ, her yıl 31 Mayıs tarihine kadar iletim sistem kısıtlarını da dikkate alarak bir sonraki yıl için yedek ünite analizini yapar. TEİAŞ, bu analize dayanarak 30 Haziran tarihine kadar yıllık planın ilk taslağını hazırlar ve varsa değişiklik önerilerini ilgili tarafa yazılı olarak bildirir. İlgili taraf, TEİAŞ’ın değişiklik önerilerine 31 Temmuz tarihine kadar itiraz edebilir ve itiraz ettikleri hususlara ilişkin alternatif önerilerini 31 Ağustos tarihine kadar TEİAŞ’a bildirir.
(3) TEİAŞ, değişiklik önerileri üzerinde ilgili taraf ile görüşerek 30 Eylül tarihi itibarıyla yıllık planın ilk taslağını oluşturur ve devre dışı olma programı değiştirilen kullanıcıları bilgilendirir.
(4) Bir sonraki yıl için hazırlanan yıllık plan, 31 Ekim tarihine kadar nihai şekline getirilir. TEİAŞ, dengeleme sistemine katılan ünitelerin devre dışı olmalarına ilişkin bu bilgileri yıllık plan nihai hale getirilene kadar gizlilik kuralları içerisinde değerlendirir.
(5) TEİAŞ tarafından onaylanmış nihai yıllık devre dışı olma planında yer alan bir devre dışı olma programı sadece aşağıdaki şekilde değiştirilebilir;
a) Arz güvenliği, elektrik sisteminin veya kullanıcı personelinin emniyeti veya kamu güvenliği nedeniyle TEİAŞ tarafından devre dışı edilmeden önce yapılan bir bildirimle,
b) Arz güvenliği ve düşük maliyetli işletmecilik açısından kullanıcıdan gelen talep üzerine ve TEİAŞ’ın onayı ile,
c) Kullanıcıya özgü bir değişiklik kapsamında TEİAŞ ile kullanıcı arasında sağlanan bir mutabakatla.
(6) Kullanıcılar, TEİAŞ tarafından onaylanan nihai işletme planlamasına uymak zorundadır.

İçinde bulunulan yıl için planlı olarak devre dışı olma esasları

MADDE 53- (1) İçinde bulunulan yıla ilişkin devre dışı olma planı aşağıdaki esaslara uygun olarak hazırlanır:

a) Üretim faaliyeti gösteren tüzel kişiler, planlı, plansız, zorunlu veya arıza nedeniyle devre dışı olan ünitelerin devreye alınış zamanlarıyla ilgili tahminlerini, dağıtım şirketleri de sistemlerine ilişkin benzer bilgileri her iş günü saat 11.00 itibarıyla, izleyen ikinci günden ondördüncü güne kadar olan süre için MYTM’ye yazılı olarak bildirirler.
b) MYTM, iletim ve dağıtım sistemlerinin planlı devre dışı olma durumlarını ve bu sistemlerdeki kısıtları dikkate alarak ve üretim tesislerindeki ortaya çıkabilecek arızalar için makul bir yedek kapasite bırakarak fiili üretim kapasitesinin alt ve üst sınırlarını her iş günü 11.00 - 16.00 saatleri arasında analiz eder.
c) Yapılan analiz sonucunda mevcut emreamadeliklerin izleyen ikinci günden ondördüncü güne kadar olan süre içinde yedek kapasite açısından bir eksikliğe yol açtığının anlaşılması durumunda MYTM erteleme talebini üretim faaliyeti gösteren tüzel kişiler ile dağıtım şirketlerine bildirir.

Kısa süreli planlı devre dışı olma durumları

MADDE 54- (1) Nihai yıllık devre dışı olma planında yer almayan, fakat üzerinde mutabakata varılmış, başlangıç zamanı ve süresi planlı olan devre dışı olma durumlarıdır.
(2) Sekiz saatten az süren planlı devre dışı olma durumlarında, kullanıcı tarafından en az yirmidört saat önceden bildirim yapılır.
(3) Sekiz saatten kırksekiz saate kadar olan planlı devre dışı olma durumlarında, kullanıcı tarafından en az yedi takvim günü önceden bildirim yapılır.

Bildirimli plansız devre dışı olma durumları

MADDE 55- (1) İşletme planlamasına tabi taraflar, tesis ve/veya teçhizatında engellenemeyen bir nedenle ortaya çıkacak devre dışı olma durumunu aşağıdaki hususları içerecek şekilde TEİAŞ’a yazılı olarak bildirir:
a) Etkilenen tesis ve/veya teçhizata ve emreamadeliğindeki kısıtlamaya ilişkin detaylar,
b) Plansız devre dışı olma durumunun başlangıç zamanı,
c) Etkilenen tesis ve/veya teçhizatın tekrar devreye alınması ve geçici kapasite sınırlamalarının ortadan kaldırılması için öngörülen zaman,
ç) Plansız devre dışı olma durumunun diğer tesis ve/veya teçhizatta yol açacağı kısıtlamaların detayları veya arıza riski.
(2) TEİAŞ, iletim sisteminin güvenliğinin olumsuz bir şekilde etkilenme ihtimalinin söz konusu olması durumunda, kullanıcıdan plansız devre dışı olmaya ilişkin işlemini erkene almasını veya ertelemesini talep eder. Kullanıcı bu talep ile mutabık ise, plansız devre dışı olma işlemi ile ilgili yeni önerisini TEİAŞ’a yazılı olarak bildirir.

Zorunlu devre dışı olma durumları

[image: image3]MADDE 56- (1) TEİAŞ ve kullanıcıların tesis ve/veya teçhizatının, 20 nci maddenin sekizinci fıkrasında belirtilen frekans aralıklarına karşılık gelen minimum süre boyunca iletim şebekesine bağlı kalacak şekilde çalışması zorunludur.
(2) İşletme planlamasına tabi taraf olan üretim faaliyeti gösteren bir tesis ve/veya teçhizatın TEİAŞ tarafından verilmiş iznin dışında zorunlu olarak devre dışı olması veya kapasitesinin düşmesi, iletim veya dağıtım sistemi ile bağlantısının kesilmesi veya iletim sistemi kısıtlarının ortaya çıkması halinde kullanıcı TEİAŞ’ı gecikmeden bilgilendirir.
(3) Kullanıcı tesis ve/veya teçhizatının zorunlu devre dışı olma süresine ilişkin tahminini ve TEİAŞ tarafından talep edilen diğer bilgileri sağlar. Devre dışı olma ile ilgili tam olarak belirlenemeyen bilgiler netleştikçe, gecikmeden TEİAŞ’a bildirilir.

 Veri sağlama yükümlülüğü

MADDE 57- (1) İşletme planlamasına tabi taraf tüzel kişiler ünitelerine ilişkin olarak; işletme özelliklerinde bir önceki yıla göre yapılan değişiklikleri, ünite transformatörünün teknik özelliklerini, ünite yüklenme eğrisini Ek-13 ve ünite planlama parametrelerini Ek-14’e uygun olarak her takvim yılının 31 Mart tarihine kadar TEİAŞ’a bildirir.
(2) Üretim faaliyeti gösteren tüzel kişiler ile şalt sahası TEİAŞ’a ait olmayan sistem kullanıcıları, TEİAŞ tarafından istenen sistem işletimine yönelik bilgileri, günlük olarak, TEİAŞ tarafından belirlenen sürede ve şekilde TEİAŞ’a vermekle yükümlüdür.

TEİAŞ’ın veri yayımlama yükümlülüğü
 MADDE 58- (1) TEİAŞ, bu bölüm kapsamında kendisine bildirilen tüm planlı, plansız ve zorunlu devre dışı olma durumlarını kendisine intikal eder etmez vakit geçirmeksizin duyurmak üzere gerekli internet araçlarını kullanır.

ÜÇÜNCÜ BÖLÜM
İşletme Yedekleri Planlaması

İşletme yedekleri planlama esasları
MADDE 59- (1) TEİAŞ, sistem işletmesinde, bu Yönetmelik hükümleri çerçevesinde yeterli işletme yedeği sağlanacak şekilde planlama yapar.

 (2) Sistem işletmesi için oluşturulan işletme yedekleri, sistem arz ve talebini gerçek zamanda dengelemek amacıyla kullanılır.

İşletme yedekleri planlamasına tabi taraflar

MADDE 60- (1) İşletme yedekleri planlama esasları;
a) TEİAŞ’a,
b) TETAŞ’a,
c) Üretim faaliyeti gösteren tüzel kişilere,
ç) Dağıtım şirketlerine,
 uygulanır.

İşletme yedekleri

MADDE 61- (1) İşletme yedeği, sistem frekansı sapmalarının düzeltilmesine ve sistem kararlılığının sağlanmasına katkıda bulunmak için devredeki ünitelerden alınabilen ek üretim kapasitesi ve/veya devrede olmayıp sistem işletmecisi tarafından belirlenen sürelerde devreye alınabilen üniteler ile sağlanan yedeklerdir. İşletme yedeği aşağıdaki yedeklerden oluşmaktadır:
a) Primer frekans kontrol yedeği; işletme yedeğinin, türbin hız regülatörlerinin otomatik olarak kullanılarak sistem frekansını hedeflenen işletme koşullarında tutmak için kullanılan ve bu işlem için yeterli olacak şekilde Elektrik Piyasası Yan Hizmetler Yönetmeliği uyarınca tedarik edilen kısmıdır. Sistemin ihtiyaç duyduğu primer frekans kontrol yedeği belirli bir tolerans dahilinde, TEİAŞ tarafından ENTSO-E tarafından konulan prensipler dikkate alınarak belirlenir. Primer frekans kontrol yedeğinin kesintisiz olarak sürekli sağlanması esastır. Üretim tesisleri ve bölgeler bazında primer frekans kontrol yedeğinin dengeli dağıtılması esası dikkate alınır.

b) Sekonder frekans kontrol yedeği; işletme yedeğinin, frekans kontrolü amacı ile kullanılan primer frekans kontrol yedeğinin serbest kalması, frekansın nominal değerine geri dönebilmesi ve komşu elektrik şebekeleriyle olan toplam elektrik enerjisi alışverişinin programlanan düzeyde tutulabilmesinin sağlanması için, otomatik üretim kontrol programı vasıtasıyla kullanılan ve bu işlem için yeterli olacak şekilde Elektrik Piyasası Yan Hizmetler Yönetmeliği uyarınca tedarik edilen kısmıdır. Sistemin ihtiyaç duyduğu sekonder frekans kontrol yedeği, primer frekans kontrol yedeğinin serbest kalmasını sağlayacak ve komşu elektrik şebekeleriyle olan toplam elektrik enerjisi alışverişinin programlanan düzeyde tutulabilmesini sağlayacak miktarda ENTSO-E tarafından konulan prensipler dikate alınarak TEİAŞ tarafından belirlenir. Sekonder frekans kontrol yedeğinin bu ihtiyacı karşılamakta yetersiz kalması durumunda ilave olarak tersiyer frekans kontrolü yedeği kullanılabilir. Sekonder frekans kontrol yedeği hem normal işletme koşullarında görülebilecek sapmalar halinde hem de üretim ile tüketim arasında büyük bir arızaya bağlı dengesizlik olması durumunda kullanılmak üzere kesintisiz olarak sürekli sağlanmalıdır.

 c) Tersiyer frekans kontrol yedeği; işletme yedeğinin sekonder frekans kontrol yedeği devreye alındıktan sonra, ihtiyaç duyulduğunda manuel olarak servise alınan ve başka bir frekans sapması ihtimaline karşı sekonder yedeğinin serbest hale getirilmesini sağlamaya yeterli olacak şekilde seçilen kısmıdır. Tersiyer frekans kontrol yedeği, dengeleme güç piyasası kapsamında verilen yük alma ve yük atma talimatları aracılığıyla dengeleme birimlerinin 15 dakika içerisinde gerçekleştirebildikleri çıkış gücü değişimi ile sağlanır.
 ç) (Mülga:RG-26/11/2017-30252)(3)
(2) (Değişik:RG-26/11/2017-30252)(3) Normal işletme koşullarında işletme yedeklerinin devreye girme sıralamasının aşağıdaki şekilde gösterildiği gibi olması esastır.

[image: image4]
 (3) TEİAŞ, gerekli gördüğü hallerde işletme yedeklerinin miktarlarının belirlenmesinde iletim sisteminin arızalar sonucunda adalara bölünmesi durumuna karşı, teknik imkanlar dahilinde tüm adaların ihtiyacının karşılanabilmesini bir kriter olarak kullanabilir.

Veri sağlama yükümlülüğü
MADDE 62- (1) Üretim faaliyeti gösteren tüzel kişiler, işletme yedeği sağlayan ve adına kayıtlı olan üretim tesislerine ilişkin TEİAŞ tarafından belirlenen verilerin yerinde ölçülerek, kayıt altına alınması ve raporlanması amacına yönelik hizmetleri, TEİAŞ’ın resmi internet sitesinde yayımladığı formatta sağlar. TEİAŞ tarafından belirlenen ve ilgili yan hizmet anlaşmasında yer alan veriler, anlaşma konusu yan hizmetlerin sağlandığı süre boyunca arıza halleri, planlı veya belirli müdahaleler dışında kesintisiz olarak ölçülüp kayıt altına alınır.
 (2) TEİAŞ tarafından belirlenen veriler, üretim faaliyeti gösteren tüzel kişiler tarafından Yedinci Kısımda yer alan verilerin kaydedilmesine ilişkin hükümler çerçevesinde kaydedilerek TEİAŞ’a bildirilir.

DÖRDÜNCÜ BÖLÜM

 Acil Durum Önlemleri

Acil durum önlemlerine ilişkin esaslar

MADDE 63-[image: image5] (1) İşletme koşulları sistem frekansına (f) bağlı olarak belirlenir. Sistem frekansının içinde bulunduğu değer aralığına göre aşağıdaki işletme koşulları tanımlanmıştır:
 a) Hedeflenen işletme koşulları: 49,8 Hz ≤ f ≤50,2 Hz
 b) Kabul edilebilir işletme koşulları: 49,5 Hz ≤ f < 49,8 Hz ve 50,2 Hz < f ≤ 50,5 Hz
 c) Kritik işletme koşulları: 47,5Hz ≤ f < 49,5Hz ve 50,5Hz < f ≤ 52,5Hz
 ç) Kararsız işletme koşulları: f < 47,5 Hz ve 52,5 Hz < f
(2) Üretim gücünün düşmesi ve/veya iletim sisteminde, uluslararası enterkonneksiyon hatları dahil, arıza nedeniyle açma ve/veya aşırı yüklenme durumlarında işletme yedeklerinin yetersiz kalması gibi nedenler sonucunda kritik veya kararsız işletme koşullarının oluşması halinde veya bu Yönetmeliğin ilgili maddelerinde belirtilen gerilim sınırları dışında aşırı gerilim düşmelerinin oluşması halinde, TEİAŞ ve kullanıcılar tarafından aşağıda belirtilen esaslar çerçevesinde acil durum önlemleri uygulanır:
a) Bu yönetmeliğin ilgili maddesi kapsamında üretim faaliyeti gösteren tüzel kişilere acil durum bildirimi yapılması,

b) Elektrik Piyasası Yan Hizmetler Yönetmeliği kapsamında tüketim tesisi sahibi tüzel kişilerin anlık talep kontrolü hizmeti sağlaması,
c) Otomatik olarak düşük frekans röleleri ile talebin kesilmesi,

ç) TEİAŞ tarafından talebe planlı veya plansız olarak kesinti/kısıntı uygulanması.

 (3) Kısmi sistem çökmeleri veya bölünmeleri ve benzeri durumlarda sistem frekansının kabul edilebilir sınırlar içinde tutulabilmesi ve işletme güvenliğinin korunması için, ikinci fıkrada belirtilen acil durum önlemleri uygulanabilir.

Acil durum önlemlerine tabi taraflar
MADDE 64- (1) 63 üncü madde kapsamında yer alan acil durum önlemlerine;

a) TEİAŞ,

b) Dağıtım şirketleri ve/veya dağıtım sistemine bağlı olan serbest tüketiciler,

c) İletim sistemine doğrudan bağlı olan serbest tüketiciler,

ç) Üretim lisansı sahibi tüzel kişiler,

 taraftır.

Üretim tesislerine uygulanacak acil durum tedbirleri

 MADDE 65- (1) MYTM ve/veya BYTM acil durumlarda iletim sisteminin işletme güvenliğini korumak için, üretim faaliyeti gösteren tüzel kişilere ve/veya diğer kullanıcılara acil durum bildiriminde bulunur. Acil durum bildirimlerinde, talimatın ilgili dengeleme birimine ilişkin dengeleme güç piyasası kapsamında sunulmuş olan teklifler ile uyumlu olması şartı aranmaz. Dengeleme birimi olup dengeleme güç piyasası kapsamında teklif sunmamış olan veya dengeleme birimi olmayan üretim tesislerine sahip piyasa katılımcılarına, ilgili üretim tesisleri için Sistem İşletmecisi tarafından acil durum talimatı verilebilir. Kullanıcıların MYTM ve/veya BYTM’nin acil durum bildirimlerini yerine getirmesi esastır. Kullanıcının bu talimatları yerine getiremeyeceğinin ortaya çıkması durumunda, MYTM ve/veya BYTM PYS veya telefon, faks, paks gibi iletişim araçları ile ivedilikle haberdar edilir.

Anlık talep kontrolü

MADDE 66-[image: image6] (1) Anlık talep kontrolü, primer frekans kontrolüne ek olarak, frekansın düşük frekans rölelerinin çalıştığı seviyeye düşmesini önlemek amacıyla tüketim tesislerinin yüklerinin anlık talep kontrol röleleriyle kesilmesi ile sağlanır.
(2) Anlık talep kontrolü hizmeti Elektrik Piyasası Yan Hizmetler Yönetmeliği uyarınca imzalanmış olan anlık talep kontrol hizmetine ilişkin yan hizmet anlaşması kapsamında yer alan tüketim tesisleri tarafından sağlanır. Sistem frekansının, dinamik simülasyon ve/veya sistem gereksinimlerine göre TEİAŞ tarafından belirlenen frekans kademesine düşmesi halinde anlık talep kontrol hizmetine ilişkin yan hizmet anlaşması kapsamında yer alan tüketim tesislerinin tüketimi anlık talep kontrol röleleri ile otomatik olarak kesilir.
(3) Anlık talep kontrol hizmeti Ek-17’de yer alan usuller çerçevesinde anlık talep kontrol performans testleri sonucunda anlık talep kontrol hizmeti verme yeterliliğine sahip olduğu tespit edilen tüketim tesislerinden sağlanır.
(4) Tüketim tesisleri tarafından isteğe bağlı olarak teklif edilen ve sistem frekansının düşmesi sonucunda anlık talep kontrol röleleri vasıtasıyla otomatik olarak kesilebilen yük miktarının tamamı anlık talep kontrol yedeğini oluşturur. Anlık talep kontrol yedeği, sistem frekansının 49,0 Hz seviyesine inmesini önleyecek şekilde primer frekans kontrol yedeğine ek olarak devreye girmek üzere TEİAŞ tarafından planlanır. Bu doğrultuda, sistemin gereksinim duyacağı anlık talep kontrol yedeği miktarı TEİAŞ tarafından belirlenir.

Talebin düşük frekans rölesi ile zorunlu kesilmesi

MADDE 67- (1) Sistem frekansının 49,0 Hz, 48,8 Hz, 48,6 Hz, 48,4 Hz olarak belirlenmiş frekans kademelerine düşmesi durumunda talep, düşük frekans röleleri ile otomatik olarak kesilir. Sistem frekansının 49,0 Hz’e düşmesi durumunda talebin %10 ila %20’si otomatik olarak zorunlu kesilir. 49,0 Hz’i takip eden her bir frekans kademesinde kesilecek talep miktarı, sistem kullanıcılarının teknik gereksinimleri göz önünde bulundurularak sistem işletmecisi tarafından belirlenir. TEİAŞ, düşük frekans röleleri ile otomatik olarak kesilecek talep için eşit taraflar arasında ayrım gözetmeksizin her 4 ayda bir rotasyon yapar.
(2) Düşük frekans röleleri ile talebin otomatik olarak zorunlu kesilmesi, kısa dönemli bir arz talep dengesizliğini ortadan kaldırmak için yapılır.

(3) Sistem frekansının belirlenen kademelere düşmesi durumunda düşük frekans röleleri 100-150 milisaniye içinde çalışacak teknik özellikte olmak zorundadır. Düşük frekans rölelerinin hassasiyet değerinin 0,05 Hz’i aşmaması esastır.

Plansız zorunlu kesinti/kısıntı uygulanması
 MADDE 68- (1) Sistemin tamamında veya önemli bir kısmında, 63 üncü maddede belirtildiği üzere sistemde gerilim sınırlarının dışında ve kritik veya kararsız işletme koşullarının ortaya çıkması halinde, bunun sonucunda kısmi veya genel bir sistem oturmasını önlemek üzere sistem işletmecisinin gerekli görmesi durumunda plansız zorunlu kesinti/kısıntı uygulanabilir.

Planlı zorunlu kesinti/kısıntı uygulanması
MADDE 69- (1) Piyasa işletmecisi tarafından sistem işletmecisine dengeleme ve uzlaştırma işlemlerini düzenleyen ilgili mevzuat kapsamında bildirilen talep azaltma bildirimi sonucunda uygulanması gereken kesinti programı da dahil, 63 üncü maddede belirtilen acil durumların ortaya çıkması ihtimaline karşı eşit taraflar arasında ayrım gözetmeksizin planlı zorunlu kesinti/kısıntı uygulanır. Bu uygulama taleplerin kesilmesini/kısılmasını içeren bir program çerçevesinde dönüşümlü olarak yapılır. Bu kesinti/kısıntı yöntemine başvurulabilmesi için 63 üncü madde kapsamında belirtilen diğer tüm önlemler uygulansa dahi bunların yetersiz kalarak acil durum oluşma ihtimalinin doğacağının TEİAŞ tarafından makul olarak öngörülebilmesi gerekir. Kurum gerekmesi halinde daha sonra bu öngörülere baz teşkil eden gerekçeleri TEİAŞ’dan isteyebilir.

(2) Piyasa işletmecisi tarafından bildirilen talep azaltma bildirimi TEİAŞ tarafından toplam kesinti miktarında bir değişiklik yapılmaksızın acil durum önlemleri prosedürü çerçevesinde uygulanabilir planlı zorunlu kesinti/kısıntı programına dönüştürülür.

Acil durum önlemleri prosedürünün bildirimi

MADDE 70- (1) İletim sistemi bütünlüğünün korunması için acil durum önlemlerine ilişkin çeşitli senaryoları kapsayan Acil Durum Önlemleri Prosedürü TEİAŞ tarafından resmi internet sitesinde görüşe açılmak suretiyle hazırlanır.
(2) Acil durum önlemleri prosedürü, acil durum bildirimi ve acil durum önlemleri olmak üzere iki bölümden oluşur. Bu prosedür Kurumun bilgisi dahilinde TEİAŞ tarafından gerektiğinde değiştirilebilir.
(3) TEİAŞ tarafından kullanıcılara yapılan acil durum bildirimleri aşağıda belirtilmiştir:
a) Acil durum önlemlerinin devreye alınma zorunluluğu ortaya çıktığı durumlarda;

 1) Üretim faaliyeti gösteren tüzel kişilere 4 üncü maddede yer alan “Acil durum bildirimi” tanımındaki iletişim araçlarıyla, acil durum talimatı verme kararı alınır alınmaz en kısa sürede ve gecikme olmaksızın, fakat her halükarda uygulama başlamadan en geç 30 dakika önce olmak üzere, ilgili BYTM’ler tarafından,
 2) Kesinti/kısıntı ihtimali olan kullanıcılara 4 üncü maddede yer alan yer alan Acil durum bildirimi tanımındaki iletişim araçlarıyla, planlı zorunlu kesinti/kısıntı uygulama başlamadan önce, söz konusu kesinti/kısıntı kararı alınır alınmaz en kısa sürede ve gecikme olmaksızın ilgili BYTM’ler tarafından,

 kesinti/kısıntı uygulaması bildirimi yapılır. Bildirim süresi yukarıdaki koşullar geçerli olmak üzere, kesinti/kısıntı başlamadan önce 30 dakikadan az olamaz.

 b) Kesinti/kısıntı ihtimalinin ortadan kalkması durumunda kullanıcılara yapılan uyarıların iptali, 4 üncü maddede yer alan Acil durum bildirimi tanımındaki iletişim araçlarıyla, kaldırma kararı alınır alınmaz ve uygulama başlamadan önce gecikme olmaksızın mümkün olan en kısa sürede ilgili BYTM’ler tarafından planlı kesinti/kısıntı uygulaması iptal bildirimi yapılır.
c) Kısa bir süre içinde plansız zorunlu kesinti/kısıntı ihtimali olan kullanıcılara; söz konusu karar alınır alınmaz mümkün olan en kısa sürede veya uygulamadan hemen sonra 4 üncü maddede yer alan Acil durum bildirimi tanımındaki iletişim araçlarıyla ilgili BYTM’ler tarafından plansız kesinti/kısıntı uygulaması bildirimi yapılır.
 (4) Acil Durum Önlemleri Prosedürü, TEİAŞ tarafından yayımlanarak kullanıcılara duyurulur. Uygulamada kullanıcı ile mutabakata varılamadığı durumlarda TEİAŞ, Kurumun görüşünü alır ve bu çerçevede uygulama yapar.

BEŞİNCİ BÖLÜM

İşletme İletişimi ve Bilgi Akışı

İşletme iletişimi esasları

MADDE 71- (1) İşletme iletişimi, TEİAŞ ile kullanıcılar arasında iki yönlü güvenilir bir iletişim sisteminin oluşturulması esaslarını içerir.

İşletme iletişimine tabi taraflar
MADDE 72- (1) İşletme iletişim esasları;
a) TEİAŞ’a,
b) TETAŞ’a,
c) İletim sistemine doğrudan bağlı olarak üretim faaliyeti gösteren tüzel kişilere,
ç) Dağıtım şirketlerine,
d) Serbest tüketicilere,
 uygulanır.

İşletme faaliyetlerinin ve olayların bildirilmesi

MADDE 73- (1) TEİAŞ ve kullanıcılar; aşağıdaki yöntem ve usullere göre, işletme faaliyetleri ve olaylara ilişkin bilgileri birbirlerine iletir.
(2) Şebekenin işletilmesiyle ilgili olarak TEİAŞ tarafından yürütülen planlı bir faaliyetin, kullanıcının üretim tesisinin veya şebekesinin öngörülenden farklı şekilde işletilmesini gerektirmesi durumunda, kullanıcı, TEİAŞ tarafından MYTM veya BYTM yoluyla gecikmeden haberdar edilir.
(3) Kullanıcı tarafından gerçekleştirilen, kullanıcının şebekesi veya üretim tesisinin işletmesiyle ilgili planlı bir faaliyetin, iletim sisteminin öngörülenden farklı bir şekilde işletilmesini gerektirmesi durumunda, TEİAŞ, kullanıcı tarafından gecikmeden haberdar edilir. TEİAŞ ise bu durumdan etkilenebilecek diğer kullanıcılara bildirimde bulunur.
(4) Yukarıdaki durumlardan birinin meydana gelmesi halinde, buna ilişkin muhtemel riskler ve sonuçları bildirimde ayrıntılı olarak yer alır. Bu bildirimler, bildirimde bulunulan tarafa riskin değerlendirilebilmesi ve bundan kaynaklanan problemlerin çözülebilmesi için yeterli süre tanıyacak şekilde gönderilir.
(5) Sistemde; personel hatası, teçhizatın ve/veya kontrol teçhizatının yanlış çalışmasından dolayı ortaya çıkan arıza, hatalı işletme gibi plan dışı olaylara veya normal işletme şartlarından ayrılmaya yol açan herhangi bir olaya ilişkin bildirimler yazılı bildirim yapılması için yeterli zamanın olmadığı hallerde; olayın meydana gelmesinin ardından otuz dakika içinde sözlü olarak yapılır. Daha sonra, faks, e-posta veya posta yoluyla yazılı olarak teyit edilir.

Önemli olayların bildirilme yükümlülüğü

MADDE 74- (1) Sistem gerilim ve frekansının normal işletme sınırlarının dışına çıkması, iletim sistemi kararsızlığı, tesis ve/veya teçhizatın aşırı yüklenmesi ve bunlar sonucu kişi ve/veya kamu haklarına zarar veren olaylar, önemli olay olarak kabul edilir.
(2) Kullanıcının TEİAŞ’a bildirdiği bir olayın, iletim sistemi üzerinde önemli bir etkisi olduğuna TEİAŞ tarafından karar verilmesi halinde, TEİAŞ kullanıcıdan önemli olay raporunu yazılı olarak hazırlamasını talep edebilir. Bu rapor talep edildikten sonraki ilk iş günü Ek-16’ya uygun olacak şekilde hazırlanır ve TEİAŞ’a gönderilir.
(3) TEİAŞ, gerekli gördüğü takdirde, kullanıcılardan olaya ilişkin önemli olay raporu hazırlanmasını da talep edebilir.

Uyarılar

MADDE 75- (1) TEİAŞ, iletim sisteminde meydana gelen önemli olaylardan zarar görmesi muhtemel kullanıcılara PYS, telefon, paks, faks veya e-posta yoluyla uyarı gönderir. Bu uyarı, söz konusu olayın muhtemel sebebini, sistem üzerindeki etkisini ve süresini içerir.

ALTINCI BÖLÜM

Erişim ve Çalışma Güvenliği

Erişim

MADDE 76- (1) Kullanıcıların veya TEİAŞ’ın mülkiyeti veya sorumluluğundaki sahalara erişime ilişkin hükümler, TEİAŞ ile kullanıcı arasında yapılan bağlantı anlaşmasında yer alır.

Çalışma güvenliği esasları

MADDE 77- (1) Çalışma güvenliği esasları, bir veya birden fazla kullanıcının taraf olduğu tesis ve/veya teçhizat üzerinde yapılacak çalışmalarda temel güvenlik önlemlerinin sağlanması ve koordinasyonu için uygulanacak yöntemleri içerir.

Çalışma güvenliğine tabi taraflar

MADDE 78- (1) Çalışma güvenliği esasları;
a) TEİAŞ’a,
b) Dağıtım şirketlerine,
c) İletim sistemine doğrudan bağlı olarak üretim faaliyeti gösteren tüzel kişilere,
ç) İletim sistemine doğrudan bağlı olan serbest tüketicilere
uygulanır.

Güvenlik önlemleri

MADDE 79- (1) Çalışmaya başlamadan önce kullanıcılar birbirlerinin elektrik kesme ve topraklama ile ilgili güvenlik önlemlerini onaylar. Kullanıcılar karşılıklı olarak birbirlerine çalışmanın bittiğini teyid edene kadar güvenlik önlemleri muhafaza edilir. Kullanıcılardan birinin güvenlik önlemlerinde bir değişiklik meydana gelmesi halinde değişiklik karşılıklı teyid edilir ve güvenlik önlemleri yeniden onaylanır.

Çalışma izni isteğinde bulunabilecek yetkili kişiler

MADDE 80- (1) TEİAŞ ve kullanıcı, çalışma izni isteğinde bulunabilecek yetkili kişiler listesini ismen oluşturur. Yetkili kişiler listesini, TEİAŞ kullanıcıya, kullanıcı da TEİAŞ’a bildirir. Bu listelerde bir değişiklik olması halinde yeni liste karşılıklı olarak teyid edilir.

Çalışma izni isteği

MADDE 81- (1) Devre dışı kalması halinde iletim ve/veya dağıtım sistemini etkileyen veya kullanıcılara elektrik enerjisi sağlanmasında kesintiye yol açan bir teçhizat üzerinde yapılacak önleyici bakım/onarım çalışmaları için çalışmalara başlamadan önce, güvenlik önlemlerinin alınabilmesi için, çalışma izni isteği, ilgili yük tevzi merkezine, çalışmayı yapacak kullanıcı tarafından Ek-19’daki form (Form YTİM-1) doldurulmak suretiyle çalışmanın başlamasından en az bir hafta önce iletilir. Bazı hallerde zorunlu nedenlerden dolayı bu süre daha kısa olabilir. İşin koordinasyonuna ve önlemlerin alınabilmesine imkan vermek amacıyla en az 24 saat önceden izin istenmesi gereklidir. Aksi halde çalışma izni verilmez.

(2) Çalışma izni isteğinin ilgili yük tevzi merkezi tarafından kabul edilmesini takiben çalışma izni verilir. Çalışma izni isteği ancak ilgili yük tevzi merkezinin onayı ile iptal edilir. Çalışma izni iptali için yapılan başvurularda Ek-20’de yer alan form (Form YTİM-2) doldurulur.
(3) Sistemdeki arıza sebebiyle servisten çıkmış, çıkartılmış ve çıkartılması gereken teçhizat üzerinde yapılacak arızalı durum çalışmalarında çalışma izni isteğine gerek yoktur.

Çalışmanın başlaması

MADDE 82- (1) Tesis veya teçhizatın devre dışı edilme, elektrik kesme ve topraklama süreçlerinin koordinasyonu söz konusu çalışmaya katılan tarafların kontrol merkezleri tarafından yürütülür. Ek-21’de yer alan form (Form YTİM-3) BYTM tarafından doldurulur ve söz konusu manevralar bu forma göre yapılır.
(2) Çalışma başlamadan önce tarafların alacağı güvenlik önlemleri ve bu önlemlerin yeterliliği üzerinde mutabakat sağlanır ve bu mutabakat tarafların kontrol mahallerinde yazılı olarak kaydedilir.
(3) Çalışmaya başlamadan önce, üzerinde mutabakata varılan tüm güvenlik önlemleri taraflarca alınır. Formda numara, isim ve konum ile belirlenmiş tüm elektrik kesme noktaları kilitlenir ve teçhizat kartlanır. Bu işlemin tamamlandığı, sahadaki güvenlik kaydı defterine kaydedilir ve diğer tarafça teyit edilir.
(4) Tüm besleme noktalarında elektriğin kesilmesini takiben, gerekli topraklamalar yapılır. Yapılan topraklamalar numara, isim ve konumları ile kontrol edilir.
(5) Topraklama ayırıcıları topraklı pozisyonda kilitlenir ve bir uyarı levhası konulur. Topraklamanın tamamlandığı sahadaki güvenlik kaydı defterine kaydedilir ve diğer tarafça teyit edilir. Çalışma izni; ancak tüm elektrik kesme ve topraklamanın taraflar arasında önceden mutabakata varıldığı gibi tamamlanmasından sonra verilir.
(6) Çalışma izninde yazılı güvenlik önlemlerinin sürdürülmesi ve izin iptali veya iş bitimine kadar bu önlemlerin kaldırılmaması, izin formunda adı geçen çalışmayı yapacak ekip şefi veya koordinasyon sorumlusunun sorumluluğundadır. Güvenlik önlemleri ancak iş bitimi veya çalışma izninin iptali ile kaldırılabilir.

Çalışmanın tamamlanması

MADDE 83- (1) Çalışma tamamlandığında; çalışmayı yapacak ekip şefi veya koordinasyon sorumlusu, sistemdeki topraklama ve elektrik kesmenin kaldırılabileceği konusunda ilgili BYTM’yi bilgilendirir. Tesis ve/veya teçhizatın yeniden işletmeye alınması, ilgili BYTM’ler tarafından koordine edilir.

Güvenlik kaydı

MADDE 84- (1) TEİAŞ ve kullanıcı, her işletme sahasında, o sahadaki güvenlik ile ilgili tüm mesajların kronolojik kaydını tutar. Bu kayıtlar en az bir yıl süre ile saklanır.

Güvenlikle ilgili sorumluluklar, eğitim ve çevre

MADDE 85- (1) Taraflardan birinin mülkiyeti veya sorumluluğundaki bir sahada yer alan bir tesis ve/veya teçhizat üzerinde çalışma yapan diğer taraf, mülkiyet sahibi tarafın güvenlik kurallarına ve güvenliğe ilişkin yasal yükümlülüklere göre faaliyet gösterir. Aynı şekilde; bir kullanıcının mülkiyeti veya sorumluluğundaki bir sahada çalışma yapan yetkili bir TEİAŞ çalışanı da, kullanıcının güvenlik kurallarına ve güvenliğe ilişkin yasal yükümlülüklere göre faaliyet gösterir. TEİAŞ ve kullanıcılar bu konularla ilgili kendi elemanlarına bir yılı aşmayan periyodlarda eğitim verir.
(2) Taraflardan birinin bağlantıları için; taraflar arasındaki işletme ve varlık mülkiyeti sınırlarını da kapsayacak şekilde saha düzenini gösteren veya bu hususa esas teşkil edecek şekil, prensip, temel prosedür, saha sorumluluk çizelgesi ve manevra şeması talep edilmesi halinde mülkiyet sahibi tarafça diğer tarafa verilir.
(3) TEİAŞ ile kullanıcılar yaptıkları çalışmalarda çevre korunmasına yönelik gerekli tedbirleri alırlar.

Enerji altında bakım çalışmaları
MADDE 86- (1) TEİAŞ, iletim sisteminde gerekli durumlarda enerji altında bakım çalışmaları yapabilir veya yaptırabilir.

YEDİNCİ BÖLÜM

Sistem Toparlanması

Sistem toparlanma esasları

MADDE 87- (1) Sistem toparlanması, iletim sisteminin kısmen veya tamamen oturması durumunda, TEİAŞ’ın en az kayıpla, mümkün olduğunca hızlı ve güvenli bir şekilde arzın müşterilere tekrar sağlanması esaslarını içerir.

Sistem toparlanmasına tabi taraflar

MADDE 88- (1) Sistem toparlanması esasları;
a) TEİAŞ’a,
b) Toparlanma yeteneği olan ve oturan sistemin toparlanmasına ilişkin yan hizmet anlaşması kapsamında yer alan üretim tesislerine,

c) İthalat yapan tüzel kişilere,

 uygulanır.

Toparlanma yeteneği olan üretim tesisleri

MADDE 89- (1) Harici bir enerji kaynağına ihtiyaç duymadan devreye alınabilen üretim tesisleri, Elektrik Piyasası Yan Hizmetler Yönetmeliği uyarınca imzalanan oturan sistemin toparlanmasına ilişkin yan hizmet anlaşmaları kapsamına alınarak, TEİAŞ tarafından toparlanma yeteneği olan üretim tesisleri olarak belirlenir. Bu tesislerden temin edilen enerji, iletim sisteminin enerjilenmesi, müşterilerin beslenmesi ve diğer üretim tesislerinin yeniden devreye alınmasında kullanılır.
(2) Oturan sistemin toparlanmasına ilişkin yan hizmet alınacak üretim tesislerinde Ek-17’de yer alan oturan sistemin toparlanması hizmetine ilişkin performans testlerinin tamamlanması ve ilgili üretim tesislerinin toparlanma yeteneğine sahip olduğunun tespit edilmesi gereklidir.
(3) Enterkonneksiyon bağlantıları ve adalardan oluşan enerji sistemleri arasındaki tesis ve/veya teçhizat, uygun olması halinde, oturan sistemin toparlanması için kullanılabilir.

Sistem toparlanma planı

MADDE 90- (1) Sistemin toparlanması için oturan sistemin toparlanmasına ilişkin yan hizmet anlaşmaları kapsamında yer alan üretim tesislerini kapsayacak şekilde ayrıntılı bir sistem toparlanma planı TEİAŞ tarafından hazırlanır ve gerektiğinde güncellenir.
(2) Kullanıcı tarafından izlenecek toparlanma stratejisi bu planda yer alır ve sırasıyla aşağıdaki gibi uygulanır:
a) Toparlanma yeteneği olan üretim tesisi etrafında adalardan oluşan birkaç sistemin kurulması,
b) Yerel yüklerin üretim tesislerinden beslenmesi,
c) Ada sistemlerinin birbirleri ile senkronizasyonunun sağlanması,
ç) Sistemin bütününün nihai olarak normal işletmeye alınması.
(3) Sistem toparlanma planı; ayrıntılı toparlanma stratejisine ek olarak aşağıdaki hususları da kapsar:
a) Toparlanma öncelikleri,
b) Toparlanma için mevcut tesis ve/veya teçhizat,
c) TEİAŞ’ın talimatları doğrultusunda veya iletişim arızası olması durumunda bağımsız hareket ederek, ada sistemleri oluşturacak olan üretim tesislerinin, dağıtım şirketlerinin ve diğer kullanıcıların izleyeceği kurallar,
ç) Hükümet, medya ve kamuoyunun bilgilendirilmesi.

Sistem toparlanma planının güncellenmesi

MADDE 91- (1) İletim sistemine yeni tesis ve/veya teçhizatın ilave edilmesi veya mevcut bazı tesis ve/veya teçhizatın hizmet dışı olması durumunda, TEİAŞ iletim sistemi toparlanma planını yeniden gözden geçirir ve günceller. Bunun dışında plan, en az iki yılda bir gözden geçirilir ve güncellenir.
(2) TEİAŞ iletim sistemini etkileyen gelişmeleri veya değişen şartları göz önünde bulundurarak planda revizyon yapabilir.

Sistem toparlanma planının uygulanması

MADDE 92- (1) Sistem toparlanma planı; toparlanma sürecinin taraflarını, sistemin en hızlı ve güvenli şekilde toparlanmasını sağlamak amacıyla yönlendirir.
(2) Toparlanma planı, üretim tesis ve/veya teçhizatının emreamadeliğine, zamana, kullanıma ve bakım ihtiyaçlarına bağlı olarak değişiklik gösterebilir. Toparlanma planının söz konusu değişikliklere bağlı olarak kısmen veya tamamen uygulanmasının mümkün olamaması durumunda, TEİAŞ, MYTM vasıtası ile iletim sisteminin durumunu tekrar değerlendirir ve yeni bir sistem toparlanma planı belirler.
(3) Üretim ve dağıtım faaliyeti gösteren tüzel kişiler, MYTM tarafından toparlanma süreci boyunca verilen talimatlara, sistem toparlanma planına aykırı olsa bile uymak zorundadır.

Sistem toparlanma eğitimi

MADDE 93- (1) Sistem toparlanma planında görev alacak kullanıcı personelin yeterli mesleki eğitim, nitelik ve deneyim sahibi olmasının sağlanması, kullanıcının sorumluluğundadır.

SEKİZİNCİ BÖLÜM

Bağlantı Noktalarındaki Tesis ve/veya Teçhizatın Numaralandırılma ve İsimlendirilmesi

Numaralandırma ve isimlendirmenin esasları
MADDE 94- (1) Numaralandırma ve isimlendirmenin esasları, TEİAŞ ve kullanıcıya ait bağlantı noktalarındaki tesis ve/veya teçhizatın, şalt merkezlerinin isimlerini de içerecek şekilde numaralandırılması ve isimlendirilmesine ilişkin sorumlulukların ve prosedürlerin belirlenmesini kapsar.
(2) Tesis ve/veya teçhizatın numaralandırılması ve isimlendirilmesi bağlantı noktaları için hazırlanmış olan manevra şemalarına işlenir.

(3) (Değişik:RG-22/4/2017-30046) Tesis ve/veya teçhizat Ek-24’te verilen formata uygun olarak numaralandırılır ve isimlendirilir.

Numaralandırma ve isimlendirmeye tabi taraflar

MADDE 95- (1) Bağlantı noktalarındaki tesis ve/veya teçhizatın numaralandırılması ve isimlendirilmesi esasları TEİAŞ ile 66 kV ve üzerindeki kullanıcıya uygulanır.

Prosedür

MADDE 96- (1) Bağlantı noktalarındaki tesis ve/veya teçhizatın numaralandırılması ve isimlendirilmesi hususunda aşağıdaki prosedüre uyulur:

a) Bağlantı noktasındaki kullanıcıya ait tesis ve/veya teçhizat, başka bir kullanıcıya veya TEİAŞ’a ait tesis ve/veya teçhizatla karıştırılmayacak şekilde numaralandırılır ve isimlendirilir. Bu numara ve isimler hazırlanan manevra şeması üzerinde açıkça gösterilir.

b) Manevra şeması numaralandırma ve/veya isimlendirmeyi doğru olarak gösterecek şekilde tesis ve/veya teçhizatın sahibi tarafından güncellenir. Bu şemanın güncellenmiş bir kopyası bağlantı noktalarında rahatlıkla görülebilecek şekilde bulundurulur.

c) Bağlantı noktaları TEİAŞ tarafından numaralandırılır.

ç) Bir bağlantı noktasındaki numaralandırma ve/veya isimlendirmeyle ilgili bir anlaşmazlığın ortaya çıkması durumunda TEİAŞ, uygulanacak numaralandırma ve/veya isimlendirmeyi belirler.

d) Yeni bağlantılar ile ilgili numaralandırma ve isimlendirme bildirimleri tesis devreye alınmadan en az üç ay önce veya kullanıcıların mutabakatı ile daha kısa bir süre öncesinden yapılır.

Tesis ve/veya teçhizatın etiketlenmesi

MADDE 97- (1) Bağlantı noktalarındaki tesis ve/veya teçhizatın numara ve isimlerini gösteren etiketler her türlü hava koşuluna dayanabilecek şekilde imal edilmiş olarak devreye alma işleminden önce TEİAŞ veya kullanıcı tarafından kolayca okunabilir yerlere konulur.

ALTINCI KISIM

Dengeleme Esasları

BİRİNCİ BÖLÜM

Gün Öncesi Planlama

Gün öncesi planlama esasları

MADDE 98- (1) Gün öncesi planlama, MYTM ve piyasa katılımcıları tarafından, bir gün sonrası için geçerli üretim-tüketim planının hazırlanması ve yeterli işletme yedeklerinin temini amacıyla üretim kapasitesinin yeterli yedekle emreamade tutulması, gerçek zamanlı arz güvenliği ve kalitesi ile sistem bütünlüğünün sağlanması esaslarını kapsar.

Gün öncesi planlamaya tabi taraflar

MADDE 99-(1) Gün öncesi planlaması esasları;
a) TEİAŞ’a,
b) Kendi adına kayıtlı, dengeleme birimi olma koşullarını sağlayan en az bir uzlaştırmaya esas veriş-çekiş birimi olan piyasa katılımcılarına,
c) Yan hizmet sunan tüzel kişilere,
ç) Dağıtım şirketlerine,

uygulanır.
(2) İletim sistemine bağlı rüzgar enerjisine dayalı üretim tesislerine ait aktif güç tahminleri her gün saat 12.00’da takip eden 48 saat için saatlik periyotlarda TEİAŞ’a sunulur.

Gün öncesi planlama süreci

MADDE 100- (1) Gün öncesi planlaması aşağıdaki prosedüre uygun olarak yapılır:
a) Sistemdeki arz ve talebin dengelenmesi ve piyasa katılımcılarının sözleşme taahhütleri ile üretim ve/veya tüketim planlarını gün öncesinde dengelemeleri amacıyla gerçekleştirilen gün öncesi piyasası faaliyetleri dengeleme ve uzlaştırma işlemlerini düzenleyen ilgili mevzuatın gün öncesi piyasasına ilişkin hükümleri çerçevesinde yürütülür.
b) Dengeleme güç piyasasına katılan piyasa katılımcıları dengeleme ve uzlaştırma işlemlerini düzenleyen ilgili mevzuatı uyarınca kendilerinden istenen;

1) Kendi adına dengeleme birimi olarak kayıtlı üretim ve tüketim tesisi niteliğindeki tüm uzlaştırmaya esas veriş-çekiş birimleri için saatlik üretim ya da tüketim değerlerini içeren kesinleşmiş günlük üretim/tüketim programlarını ve emreamade kapasiteleri,
2) Dengeleme güç piyasasına ilişkin yük alma ve yük atma tekliflerini,
3) Elektrik Piyasası Yan Hizmetler Yönetmeliği uyarınca primer ve sekonder frekans kontrol hizmetlerinin sağlanmasına ilişkin teknik ve ticari parametreleri,

 PYS aracılığıyla sistem işletmecisine bildirir.
c) Sistem işletmecisi yapılan bildirimleri, bildirimin ilgili olduğu mevzaut hükümleri kapsamında ve yine ilgili olduğu mevzuat hükümlerinde öngörülen süreç çerçevesinde kontrol ederek hatalı bildirimlere ilişkin ilgili piyasa katılımcısı ile bağlantıya geçer ve gerekli düzeltmelerin yapılmasını sağlar.
ç) Yapılan bildirimlerin kontrol edilmesi ve gerekli düzeltme işlemlerinin tamamlanmasından itibaren, ilgili güne ilişkin sistemde meydana gelen veya geleceği öngörülebilen enerji açığı ya da fazlasının giderilmesi, sistem kısıtlarının giderilmesi ve/veya yan hizmet sağlanmasına ilişkin kapasite oluşturulması amacıyla dengeleme güç piyasası kapsamında sunulan yük alma ve yük atma teklifleri sistem işletmecisi tarafından ilgili olduğu mevzuat hükümleri çerçevesinde değerlendirilerek uygun bulunan tekliflere ilişkin yük alma ve yük atma talimatları ilgili olduğu mevzuat hükümlerine tabi olarak ilgili piyasa katılımcılarına bildirilir. Ayrıca yapılan bildirimlerin kontrol edilmesi ve gerekli düzeltme işlemlerinin tamamlanmasından itibaren, sistem işletmecisi tarafından, dengeleme güç piyasası kapsamında ve ilgili olduğu mevzuat hükümleri çerçevesinde sunulan yük alma, yük atma teklifleri ve/veya ilgili yan hizmete ilişkin parametreler değerlendirilerek yan hizmet sunulmasına ilişkin talimatlar ilgili olduğu mevzuat hükümleri çerçevesinde ilgili piyasa katılımcılarına verilir.

Üretim çizelgelerinin hazırlanması
MADDE 101- (1) Gün öncesi planlama faaliyetleri kapsamında, üretim-tüketim dengesi, planlanan üretimin ikili anlaşmaları karşılaması ve işletme yedekleri planlaması ile ilgili olarak MYTM tarafından bir sonraki gün için aşağıdaki çizelgeler hazırlanır:

 a) Yük kılavuzu: Bu kılavuz, sistem kısıtları ve yan hizmetler ihtiyaçları da dikkate alınarak, dengeleme güç piyasasına katılan dengeleme birimlerinin KGÜP ve almış oldukları yük alma, yük atma talimatları çerçevesinde bir sonraki gün için planlanan saatlik hedef üretim değerlerini gösterir.
b) (Değişik:RG-26/11/2017-30252)(3) İşletme yedekleri planı: Dengeleme birimlerinin bir sonraki gün sağlayacakları primer frekans kontrol rezerv miktarı, sekonder frekans kontrol rezerv miktarı ve tersiyer frekans kontrolü miktarlarını gösterecek şekilde MYTM tarafından hazırlanır.

Senkronizasyon programı
MADDE 102- (1) Yük kılavuzunda yer alan ünitelerin devreye girme ve çıkma zamanları, piyasa katılımcılarının sistem işletmecisinden almış oldukları yük alma, yük atma ve yan hizmet sunulmasına ilişkin talimatlar gereği, ilgili piyasa katılımcıları tarafından tespit edilir ve MYTM’ye bildirilir. Üniteler, yük kılavuzuna göre senkronize olmaya hazır bulundurulur. MYTM, ilgili piyasa katılımcıları tarafından belirtilen devreye girme ve çıkma zamanlarını, sistem şartlarını ve güvenliğini dikkate alacak şekilde geriye alma ve/veya öteleme hakkına sahiptir.

Veri sağlama yükümlülüğü

MADDE 103- (1) Kullanıcı, ünite ile ilgili teklif ve parametre değerlerini bildirim zamanından geç olmamak kaydıyla, dengeleme ve uzlaştırma işlemlerini düzenleyen ilgili mevzuatı ve Elektrik Piyasası Yan Hizmetler Yönetmeliği hükümleri çerçevesinde MYTM’ye bildirir.

İKİNCİ BÖLÜM

Yan Hizmetler

Yan hizmetlere ilişkin esaslar

MADDE 104- (1) İşletme güvenliği ile sistem bütünlüğü ve güvenilirliği sağlanacak şekilde ve bu Yönetmelikte yer alan arz kalitesi ve işletme koşullarına ilişkin kriterler doğrultusunda sistemin işletimini sağlamak üzere aşağıdaki yan hizmetler kullanılır:

a) Primer frekans kontrolü,

b) Sekonder frekans kontrolü,

c) (Mülga:RG-26/11/2017-30252)(3)
ç) Anlık talep kontrolü,

d) Reaktif güç kontrolü,

e) Oturan sistemin toparlanması,

f) Bölgesel kapasite kiralama.

 (2) Yan hizmetler, Elektrik Piyasası Yan Hizmetler Yönetmeliği hükümlerine göre ilgili yan hizmet anlaşmasını imzalamış ve/veya TEİAŞ tarafından düzenlenen ihaleler ve/veya dengeleme ve uzlaştırma işlemlerini düzenleyen ilgili mevzuat hükümlerine göre Dengeleme Güç Piyasası vasıtasıyla seçilmiş tüzel kişiler tarafından sağlanır.

(3) Yan hizmet sunacak olan tüzel kişiler ilgili yan hizmete katılımları için tesislerine gerekli sistem ve teçhizatı kurmak, test ederek servise almak zorundadır. Performans testlerinin sekonder frekans kontrolü için ünite, blok veya santral bazında diğer yan hizmetler için ünite bazında yapılması esastır.
(4) (Değişik:RG-9/5/2021-31479) Yan hizmetler kapsamında, elektrik depolama tesislerinin hangi teknik kriterlere uygun olarak kullanılabileceği, TEİAŞ tarafından hazırlanarak ilan edilen teknik kriterler çerçevesinde belirlenir.

(5) Primer frekans kontrol, sekonder frekans kontrol ve tersiyer frekans kontrol hizmetlerini bir arada sunan bir ünite için primer frekans kontrol rezerv miktarının, sekonder frekans kontrol rezerv miktarının ve tersiyer frekans kontrol rezerv miktarının dağılımı aşağıdaki şekilde gösterildiği gibi olmak zorundadır.

[image: image7]

 (6) Bu maddenin beşinci fıkrasındaki şekilde belirtilen parametreler aşağıdaki formüller uyarınca hesaplanır:

[image: image8] (1a)
[image: image9] (1b)
[image: image10] (1c)
[image: image11] (1d)
 (7) Bu maddenin beşinci fıkrasındaki şekilde ve altıncı fıkrasındaki formüllerde geçen;
Pmax Ünitenin emreamade kapasitesini,
Pmin Ünitenin tasarlanmış asgari çıkış seviyesini,
PmaxRS Ünitenin sekonder frekans kontrol hizmeti kapsamında sunabildiği azami çıkış gücü seviyesini,
PminRS Ünitenin sekonder frekans kontrol hizmeti kapsamında sunabildiği asgari çıkış gücü seviyesini,
PmaxRT Ünitenin tersiyer frekans kontrol hizmeti kapsamında sunabildiği azami çıkış gücü seviyesini,
PminRT Ünitenin tersiyer frekans kontrol hizmeti kapsamında sunabildiği asgari çıkış gücü seviyesini,
RPA Ünitenin primer frekans kontrol hizmeti sunduğu aralığı,

RP Ünitenin sağladığı primer frekans kontrol rezerv miktarını,
RSA Ünitenin sekonder frekans kontrol hizmeti sunduğu aralığı,

RS Ünitenin sağladığı sekonder frekans kontrol rezerv miktarını,
RT+ Üniteye yük alma talimatı vermek suretiyle sağlanan tersiyer frekans kontrol rezerv miktarını,
RT- Üniteye yük atma talimatı vermek suretiyle sağlanan tersiyer frekans kontrol rezerv miktarını,

ifade eder.

Primer frekans kontrolü
MADDE 105- (1) Üretim tesisi, primer frekans kontrol hizmeti kapsamında, üretim ve tüketimin birbirine eşit olmaması durumunda sapmaya uğrayan sistem frekansını, sabit bir değerde dengelemek için gün öncesinde bildirdiği primer frekans kontrol rezerv miktarını ayarlanan hız eğim değeri oranında frekans sapması süresince merkezi müdahale olmaksızın, otomatik olarak sağlamak suretiyle katkıda bulunacaktır.
(2) Primer frekans kontrol yedeği Ek-17’de yer alan primer frekans kontrol performans testleri sonucunda primer frekans kontrol hizmeti verme yeterliliğine sahip olduğu tespit edilen üretim tesislerinden sağlanacaktır.
(3) Primer frekans kontrol rezerv miktarı hiç bir kesintiye maruz kalmadan her zaman, emreamade olmak zorundadır. Ünitenin çalışma aralığı, MYTM tarafından aksi istenmedikçe, primer frekans kontrol rezerv miktarının (RP) sürekli ve sabit olarak sağlanabilmesi amacıyla, ayarlanmış çıkış gücü değerinin (Pset), nominal aktif gücü etkileyen işletme şartlarına göre sürekli olarak değiştirilmesi yoluyla ayarlanır. Buna göre, sistem frekansında 200 mHz’lik bir düşme olması durumunda ünite çıkış gücünü RP kadar arttırabilecek bir Pset değerinde çalıştırılmalı, sistem frekansında 200 mHz’lik bir yükselme olması durumunda ise ünite çıkış gücünü RP kadar azaltabilecek bir Pset değerinde çalıştırılmalıdır.

(4) Ünitelerin primer frekans kontrol performansı, sistem frekansında sapma olması durumunda bildirilen primer frekans kontrol rezerv miktarını en fazla 30 saniye içinde hız regülatörünün ayarlandığı hız eğimine göre etkinleştirebilecek ve eriştiği bu çıkış gücünü en az 15 dakika sürdürebilecek yeterlilikte olmak zorundadır. Ünite, aktif güç çıkışını arttırarak veya azaltarak sistem frekansındaki sapmayı sürekli takip etmeli ve beklenen tepkiyi otomatik olarak vermelidir. Sistem frekansındaki sapma süresince primer frekans kontrolü kesintisiz olarak sürdürülmelidir.

(5) Sürekli olarak sağlanan primer frekans kontrol rezerv miktarı, gün öncesinde bildirilen primer frekans kontrol rezerv miktarının ±%10 toleransı dahilinde olmak zorundadır.

(6) (Değişik:RG-13/7/2023-32247) Ünitelerin hız eğim ve ölü bant değerleri, ayarlanabilir yapıda olmak zorundadır. Primer frekans kontrolü performans testleri sırasında ayarlanan hız eğimi değeri, normal işletme sırasında da sürekli olarak kullanılır ve TEİAŞ tarafından aksi belirtilmedikçe değiştirilemez. Ünitenin sağlayacağı primer frekans kontrol rezerv miktarı, nükleer güç santralleri için ünite kurulu gücünün en az %2’si, diğer santraller için ünite kurulu gücünün en az %5’i olmalıdır. Ünitelerin hız kontrol sisteminin ölü bandı istendiğinde 0 (sıfır) olarak ayarlanabilmelidir. Sistemin ihtiyacına göre hız eğim ve ölü bant değerlerinin TEİAŞ tarafından farklı bir değerde olması istenmesi halinde, bu değerler TEİAŞ tarafından belirlenen şekilde ayarlanmalıdır.

(7) Santral ünitesinin hız eğimi, Elektrik Piyasası Yan Hizmetler Yönetmeliği çerçevesinde imzalanan primer frekans kontrol hizmet anlaşması ile belirlenen azami primer frekans kontrol rezerv kapasitesine göre aşağıdaki formül uyarınca hesaplanır:

[image: image12]
(8) Bu formülde geçen;
[image: image13] Hız Eğimini (%),

[image: image14] Nominal Frekansı (50 Hz),

[image: image15] Sistem Frekansındaki sapma miktarını,

[image: image16] Ünite Çıkış Gücündeki değişim miktarını,

[image: image17] Ünitenin Nominal Aktif Gücünü,

ifade eder.

(9) Santral ünitesinin belirli bir frekans sapması karşılığında sağlayacağı primer frekans kontrol tepkisi ilgili ünitenin hız eğimine bağlıdır. Aşağıdaki şekilde aynı primer frekans kontrol rezerv miktarını sağlayan ancak farklı hız eğimi değerlerine ayarlanmış olan (a) ve (b) ünitelerinin çıkış gücü değişimleri gösterilmiştir.

[image: image18]
(10) Primer frekans kontrol hizmeti sunan ünitelerin işletme esnasında sistemdeki frekans sapmalarına göre aktif güç çıkışı değişimi aşağıdaki grafikte gösterildiği gibi olmak zorundadır.

[image: image19]

(11) Yukarıdaki grafikte geçen;
Pset Ünite çıkış gücünün ayarlanmış değerini,

f0 Ünite kontrol sisteminin frekans sapmalarına tepki vermediği frekans aralığını (Ölü bant, Hz),

RP Ünitenin sağladığı primer frekans kontrol rezerv miktarını,

DfG Ünitenin ölü banttan sonra algıladığı frekans sapma miktarını,

Df Sistem frekansındaki sapma miktarını,

ifade eder.

(12) İşletme koşullarında üniteye altıncı fıkra uyarınca ölü bant konulmuşsa, azami primer frekans kontrol rezerv kapasitesine göre ayarlanması gereken hız eğim değeri hesaplanırken, hız eğim formülündeki Df yerine onbirinci fıkrada yer alan DfG (DfG = 0,2-f0) kullanılır.

Sekonder frekans kontrolü

MADDE 106- (1) Sistem frekansının nominal değerine ve komşu elektrik şebekeleriyle olan toplam elektrik enerjisi alış verişinin programlanan değerine getirilmesi amacıyla Elektrik Piyasası Yan Hizmetler Yönetmeliği hükümlerine göre tedarik edilen ve sekonder frekans kontrolüne katılmaları zorunlu olan üretim tesislerinin aktif güç çıkışlarını, MYTM’de bulunan otomatik üretim kontrol programı tarafından gönderilecek sinyalleri alan ve işleyen teçhizat ile arttırmaları veya azaltmaları esastır.
(2) Sekonder frekans kontrol yedeği Ek-17’de yer alan sekonder frekans kontrol performans testleri sonucunda sekonder frekans kontrol hizmeti verme yeterliliğine sahip olduğu tespit edilen üretim tesislerinden sağlanır.
(3) Sekonder frekans kontrol hizmeti sunan ünite, blok veya santralın çıkış gücündeki değişimin başlaması için maksimum gecikme süresi 30 saniye olmalı ve testler sonucunda belirlenen yüklenme hızına uygun olarak istenen üretim düzeyine erişilmelidir. Sekonder frekans kontrol hizmeti sağlayacak santrallardaki yüklenme hızı oranı yakıt tipine bağlı olarak aşağıdaki şekilde olmak zorundadır:

a) Doğalgaz yakıtlı üretim tesislerinin, için 200 MW’in altında nominal aktif gücü olan gaz türbinlerinin çıkış gücündeki toplam değişikliğin gaz türbinlerine ait türbin nominal aktif gücünün dakikada en az %6’sı kadar,

b) Doğalgaz yakıtlı üretim tesislerinin, 200 MW ve üzerinde nominal aktif gücü olan gaz türbinlerinin çıkış gücündeki toplam değişikliğin gaz türbinlerine ait türbin nominal aktif gücünün dakikada en az %4’ü kadar,

c) Doğalgaz yakıtlı gaz motoru ile motorin ve fueloil yakıtlı üretim tesisleri için nominal aktif gücün dakikada en az %6’sı kadar,

ç) Rezervuarlı hidroelektrik üretim tesisleri için nominal aktif gücün saniyede %1,5 ile %2,5’i arasında,

d) Yakıt olarak taş kömürü kullanan üretim tesisleri için nominal aktif gücün dakikada %2 ile %4’ü arasında,

e) Yakıt olarak linyit kullanan üretim tesisleri için nominal aktif gücün dakikada %1 ile %2’si arasında,

f) Nükleer güç santralları için nominal aktif gücün dakikada %1 ile %5’i arasında.

(4) Nükleer güç santrallarının sekonder frekans kontrolüne katılacağı dönemlerdeki yüklenme hızı dakikada minimum %1 oranında olmak zorundadır. Nükleer güç santrallarının sekonder frekans kontrolüne katılacağı dönemler ve hangi hallerde sekonder frekans kontrolüne katılamayacağı hususları, güvenli işletme koşulları dikkate alınarak nükleer güç santralı işleticisi ile sistem işletmecisi arasında imzalanacak sekonder frekans kontrol hizmet anlaşmasında belirlenir.
(5) Üçüncü fıkrada belirtilenler dışında bir yakıt kullanan üretim tesisleri, kendisine en yakın kalorifik değere sahip olan yakıt tipi sınıfında değerlendirilir.

(6) Üretici, sekonder frekans kontrol hizmetini ünite, blok veya santralın çalışma aralığı içinde sağlar. Ünite, blok veya santralın çalışma aralığı, minimum kararlı üretim seviyesi ile ek önlem almadan ulaşılabilecek maksimum çıkış gücü arasındaki yük değişiminin yapılabileceği bölgedir.
(7) Ünitenin, sekonder frekans kontrolüne katılımının primer frekans kontrolü performansını azaltıcı etkisi olmamalıdır.
(8) Sistem bazında, sekonder frekans kontrolü sonucunda frekansın nominal değerine ve komşu elektrik şebekeleriyle olan toplam elektrik enerjisi alış verişinin programlanan değerine gelmeye başlaması için maksimum gecikme süresi 30 saniye olmalı ve düzeltme işlemi maksimum 15 dakika içinde tamamlanmalıdır.

Bekleme yedeği hizmeti

MADDE 107- (Mülga:RG-26/11/2017-30252)(3)

Anlık talep kontrolü

MADDE 108- (1) Anlık talep kontrolü 66 ncı madde hükümleri uyarınca yürütülür.

Reaktif güç kontrolü

MADDE 109- (1) (Değişik:RG-22/4/2017-30046) Kurulu gücü 30 MW ve üzerinde olup iletim sisteminden bağlı olan lisanslı tüm üretim tesislerinin aşırı ikazlı olarak 0.85 ve düşük ikazlı olarak 0.95 güç faktörleri arasında otomatik gerilim regülatörü vasıtasıyla sürekli olarak ve/veya öncelikle BYTM ve ardından iletim sistem işletmecisinin talimatları doğrultusunda reaktif güç kontrolüne katılımları zorunludur. Ancak, rüzgâr ve güneş enerjisine dayalı fotovoltaik üretim tesislerinin Ek-18’de belirtilen sınırlar dâhilindeki güç faktörü değerleri için her noktada çalışabilir olmaları zorunludur. Üretim üniteleri step-up transformatörleri ile 154 kV – 380 kV iletim sistemine direk olarak bağlı olmayan ve üretim ile tüketim tesisleri aynı üretim barasında bulunan, bu tüketim tesislerinin elektrik, ısı ve/veya buhar ihtiyaçları doğrultusunda çalışan ve bu durumu TEİAŞ’a kabul edilebilir şekilde ispatlayan üretim tesisleri bu madde kapsamından muaftır.

(2) Elektrik Piyasası Yan Hizmetler Yönetmeliği hükümleri uyarınca aşırı ikazlı olarak 0,85 ve düşük ikazlı olarak 0,95 güç faktörleri arasında nominal aktif güç seviyesinde çıkış verilmesini sağlayan kapasitenin dışındaki reaktif güç kapasitesi sağlamak ve/veya senkron kompansatör olarak çalışmak üzere reaktif güç kontrolüne ilişkin yan hizmet anlaşması kapsamında bulunan üretim tesislerinin otomatik gerilim regülatörü vasıtasıyla ve/veya öncelikle BYTM ve ardından iletim veya dağıtım sistem işletmecisinin talimatları doğrultusunda reaktif güç kontrolüne katılımları zorunludur.
(3) Reaktif güç kontrol hizmeti, Ek-17’de yer alan reaktif güç desteği sağlanmasına ilişkin performans testleri sonucunda reaktif güç kontrol hizmeti verme yeterliliğine sahip olduğu tespit edilen üretim tesislerinden sağlanır.

(4) TEİAŞ ile reaktif güç kontrolü hizmeti sağlanmasına ilişkin yan hizmet anlaşması imzalamış olan üretim tesislerinin sistem gerilimini düzenlemek amacıyla jeneratör veya senkron kompansatör olarak çalışması suretiyle sisteme reaktif güç verilmesi veya sistemden reaktif güç çekilmesine ilişkin talimatlar BYTM ve/veya sistem işletmecisi tarafından ilgili üretim tesislerine bildirilir. Verilen talimatlar kapsamında ünitelerin güç transformatörlerinin kademe ayarlarına ilişkin detaylar da yer alır. Üretim tesisinin belirtilen güç faktörleri arasında dakikalar içinde tepki vermesi ve söz konusu tepkiyi sınırsız defa sağlaması esastır. Talimatların sona ermesine ilişkin bildirimler yine BYTM ve/veya sistem işletmecisi tarafından ilgili üretim tesislerine yapılır.

(5) Bu madde kapsamındaki üretim tesisleri, yukarıdaki fıkralarda açıklanan yöntemlerle bağlı oldukları yüksek gerilim barasının gerilim değerini ayarlayabilmek için, ilgili kontrol sistemlerine istenilen yüksek gerilim ayar değerini girmek suretiyle yüksek gerilim barasını kontrol edebilen bununla beraber yüksek gerilim bara ayar değerinin sistem işletmecisi tarafından uzaktan kontrol sistemi aracılığıyla gönderilmesi halinde de bu yüksek gerilim ayar değerini otomatik olarak alan ve yüksek gerilim barası kontrolünü bu yüksek gerilim ayar değeri doğrultusunda yapabilecek olan kontrol sistemini kurmakla yükümlüdür.

 Oturan sistemin toparlanması
MADDE 110- (1) Oturan sistemin toparlanması Beşinci Kısmın Yedinci Bölümünde yer alan hükümler uyarınca yürütülür.

Bölgesel kapasite kiralama
MADDE 111- (1) TEİAŞ tarafından yürütülen teknik çalışmalar neticesinde gerekli görülmesi durumunda Elektrik Piyasası Yan Hizmetler Yönetmeliği hükümleri uyarınca Enerji ve Tabii Kaynaklar Bakanlığı ve Kurumun onayı ile düzenlenen ihaleler vasıtasıyla yeni üretim tesislerinin kapasiteleri ve/veya mevcut üretim tesislerine eklenen ünitelerin kapasiteleri TEİAŞ tarafından kiralanabilir. TEİAŞ tarafından yürütülen teknik çalışmalar neticesinde hesaplanan bölgesel bazda bir yıl boyunca puant yükün karşılanamama olasılığı 39 uncu maddenin ikinci fıkrasında yer alan puant yükün karşılanamama olasılığı ile karşılaştırır. TEİAŞ tarafından hesaplanan puant yükün karşılanamama olasılığının 39 uncu maddesinin ikinci fıkrasında yer alan hedef değerin üstünde olduğu tespit edilen bölgeler için bölgesel kapasite kiralama ihtiyacı tespiti yapılır.
 (2) Bölgesel kapasite kiralanmasına yönelik ihalelerin düzenlenmesi, bölgesel kapasite kiralanması hizmeti sağlayabilecek üretim tesislerinin seçilmesi, bölgesel kapasite kiralanmasına ilişkin yan hizmet anlaşmalarının imzalanması ve ilgili finansal işlemler Elektrik Piyasası Yan Hizmetler Yönetmeliği hükümleri uyarınca yürütülür.

ÜÇÜNCÜ BÖLÜM

Gerçek Zamanlı Dengeleme

Gerçek zamanlı dengeleme esasları

MADDE 112- (1) Gerçek zamanlı dengeleme esasları, gerçek zamanda ortaya çıkan arz ve talep dengesizliklerinin giderilmesi amacıyla MYTM’nin dengeleme güç piyasası ve/veya yan hizmetler kapsamında gerçekleştirmiş olduğu faaliyetler ile dengeleme güç piyasasına katılan piyasa katılımcılarının ve/veya yan hizmet sağlayan tüzel kişilerin, teknik ve ticari parametreleri PYS aracılığıyla MYTM’ye bildirmeleri ve MYTM tarafından kendilerine bildirilen talimatları yerine getirmeleri ile ilgili hususları içerir.
(2) Gerçek zamanlı dengeleme;

a) Primer frekans kontrol hizmeti ve sekonder frekans kontrol hizmeti sağlayan üretim tesislerinin otomatik olarak çıkış güçlerini artırmaları ya da azaltmaları,
b) Dengeleme güç piyasası kapsamında dengeleme birimlerinin, MYTM tarafından verilen talimatlar ile yük almaları ve/veya yük atmaları,
c) Gerçek zamanda yeterli tersiyer yedeğin sağlanabilmesi amacıyla bekleme yedeklerinin devreye alınması,
ç) 63-70 inci maddeler kapsamında acil durum önlemlerinin uygulanması,

 suretiyle gerçekleştirilir.
(3) Gerçek zamanlı dengeleme kapsamında verilen talimatlar gerekli görülmesi durumunda birinci fıkrada belirtilen ve MYTM tarafından verilen talimatlar ayrıca BYTM tarafından da ilgili gerçek zamanlı dengelemeye tabi taraflara PYS, telefon, faks veya paks gibi iletişim araçları ile iletilebilir.

Gerçek zamanlı dengelemeye tabi taraflar

MADDE 113- (1) Gerçek zamanlı dengeleme esasları;
a) TEİAŞ’a,
b) Dengeleme güç piyasasına katılan piyasa katılımcılarına,
c) Yan hizmet sağlayan tüzel kişilere,
ç) Enterkonnekte ülkelerin sistem işletmecilerine,
d) Dağıtım şirketlerine,
e) Serbest tüketicilere,

 uygulanır.

Gerçek zamanlı dengeleme prosedürü

MADDE 114- (1) Aşağıda belirtilen durumlardan bir ya da birden fazlasının meydana gelmesi durumunda gerçek zamanlı dengeleme prosedürü uygulanır:
a) Sistemde bir üretim ve/veya tüketim tesisinin devre harici olması,
b) Arz ve talep arasında dengesizlik oluşması,
c) Sistem frekansında sapma olması,
ç) Primer ve/veya sekonder frekans kontrol yedeklerinin kullanılması sebebiyle, söz konusu yedeklerin serbest bırakılması ihtiyacının ortaya çıkması,
d) Tersiyer frekans kontrolü yedeklerin kullanılmasına rağmen tersiyer frekans kontrolü yedeği ihtiyacının devam etmesi,

e) Sınır ötesi elektrik ticareti programında sapma olması.

(2) Gerçek zamanlı dengeleme prosedürü aşağıda belirtilen adımlardan meydana gelir:
a) Primer frekans kontrol hizmeti sağlayan tüzel kişiler, MYTM’ye bildirmiş oldukları primer frekans kontrol rezerv miktarı doğrultusunda ve/veya primer frekans kontrol hizmeti sağlamak üzere MYTM’den almış oldukları rezerv sağlanmasına ilişkin talimatlar çerçevesinde primer frekans kontrol hizmeti sağlarlar. Primer frekans kontrol hizmeti sağlayan üniteler, sistem frekansının düşmesi durumunda, frekanstaki düşmeye karşılık çıkış güçlerini 105 inci maddede belirtildiği şekilde otomatik olarak artırırlar. Sistem frekansının yükselmesi durumunda ise, söz konusu üniteler çıkış güçlerini 105 inci maddede belirtildiği şekilde otomatik olarak azaltırlar.
b) Sekonder frekans kontrol hizmeti sağlayan tüzel kişiler, MYTM’den almış oldukları rezerv sağlanmasına ilişkin talimatlar çerçevesinde sekonder frekans kontrol hizmeti sağlarlar. Sekonder frekans kontrol hizmeti sağlayan üniteler, otomatik üretim kontrol programından almış oldukları sinyaller çerçevesinde çıkış güçlerini artırırlar veya azaltırlar.
c) MYTM, sistemde aktive edilmiş olan sekonder frekans kontrol yedeğini sürekli olarak takip eder. Sistemde sürekli bir arz-talep dengesizliği yaratacak şekilde bir üretim veya tüketim tesisinin devre harici olması veya sekonder frekans kontrol yedeğinin aynı yönde uzun süreli olarak kullanıldığının gözlemlenmesi durumunda, MYTM aktive edilmiş olan sekonder frekans kontrol yedeğini serbest bırakacak miktarda tersiyer frekans kontrol yedeğini, dengeleme güç piyasası kapsamında verilen yük alma, yük atma talimatları ile sağlar. Ayrıca tersiyer frekans kontrol yedeği, sekonder frekans kontrol yedeği ile birlikte primer frekans kontrol yedeğinin serbest kalmasını sağlamak amacıyla kullanılabilir.
ç) MYTM, sistemde meydana gelen uzun süreli bir arz-talep dengesizliğinin tersiyer kontrol yedekleri ile giderilmesi sebebiyle sistemde gerçek zamanlı dengeleme amacıyla yeterli miktarda tersiyer kontrol yedeğinin kalmadığının tespit edilmesi durumunda, varsa bekleme yedeklerinin devreye alınması suretiyle tersiyer yedek sağlayabilir.
d) Gerçek zamanlı dengeleme kapsamında 63-70 inci maddelerde yer alan acil durum önlemleri uygulanabilir.
(3) Gerçek zamanlı dengeleme prosedürü kapsamında ikinci fıkrada belirtilen adımların birbiri ile ilişkisi aşağıdaki şekilde gösterilmiştir.

[image: image20]

(4) MYTM, gerektiğinde üretim-tüketim planını yeniden optimize edebilir.

İletim sistemi kısıtları

MADDE 115 – (1) İletim sistemi kısıtı, iletim kapasitesine duyulan toplam talebin, bütün güvenlik kriterleri ve iletim sisteminde oluşabilecek belirsizlikler de dikkate alındıktan sonra belirlenen ve kullanıma sunulan iletim kapasitesinin üzerinde olması durumlarını kapsar.
(2) Aşağıda belirtilen durumlar sonucunda iletim sisteminin bir bölümünü veya tamamını etkileyebilecek aşırı yüklenmelerin ve/veya gerilim değişimlerinin oluşması nedeniyle iletim sistemi kısıtları oluşabilir.
a) Üretim tesisleri, iletim hatları, trafolar/ototrafolar, bara, kesici, ayırıcı ve benzeri teçhizatların arızalanması ve/veya bu teçhizatların test, bakım, onarım, revizyon gibi nedenlerle servis harici edilmeleri,
b) Elektrik sisteminin normal işletilmesi sırasında iletim sisteminin belirli bölümünde normal işletme koşullarının sağlanamaması veya güç salınımları,
c) İletim hatlarının ve/veya trafolar/ototrafoların nominal kapasitesinde yüklenebilmesini sınırlandıracak daha düşük kapasiteli teçhizatın (iletken kesiti, akım trafosu oranı, ayırıcı, hat tıkacı ve benzeri) bulunması,
ç) Birden fazla teçhizatın aynı anda servis harici olması sonucu kaskat (ardışıl) arızalar.

(3) İletim sisteminin, tek bir şebeke elemanının arızasından sonra işletmede kalan elemanlarla bu tek arızanın sebep olduğu akış değişikliklerine dayanabilecek şekilde, N-1 kriterine uygun olarak işletilmesi esastır.

Talimatlara ilişkin kayıtlar

MADDE 116- (1) Gerçek zamanlı dengeleme kapsamında, gerçek zamanlı dengelemeye tabi taraflara MYTM ve/veya BYTM tarafından iletilen talimatlar, PYS ve/veya ses kayıtları ve/veya fiziksel formlar vasıtasıyla kayıt altına alınır. Bu kapsamdaki ses kayıtları beş yıl diğer kayıtlar on yıl boyunca muhafaza edilir.

Elektriksel zaman hatası düzeltmesi
MADDE 117- (1) Elektriksel zaman hatası düzeltmesi, MYTM tarafından belirli periyotlarda sistem frekansına uygun dengeleme yapılarak gerçekleştirilir. Elektrik zaman hatasının belirlenmiş sınırlar içinde tutulması MYTM’nin sorumluluğundadır.

YEDİNCİ KISIM
Verilerin Kaydedilmesi ve İstatistik Üretme

BİRİNCİ BÖLÜM

Veri Kayıt Esasları ve Tabi Taraflar

Veri kayıt esasları
MADDE 118- (1) Veri kayıt esasları, tarafların birbirlerinden işletme, planlama, dengeleme ve yan hizmetlere ilişkin talep ettikleri verilerin hazırlanmasına, güncellenmesine ve kaydedilmesine yönelik TEİAŞ tarafından hazırlanan prosedürleri içerir.

Veri kayıt esaslarına tabi taraflar

MADDE 119- (1) Veri kayıt esasları;
a) TEİAŞ’a,
b) İletim sistemine doğrudan bağlı olarak üretim faaliyeti gösteren tüzel kişilere,
c) Dağıtım şirketlerine,
ç) İletim sistemine doğrudan bağlı olan serbest tüketicilere,
d) Dağıtım seviyesinden bağlı; 50 MW ve üzerinde kurulu güce sahip üretim tesislerinde üretim faaliyeti gösteren tüzel kişilere veya iletim sistemi üzerinde önemli etkisi bulunan üretim tesislerinde üretim faaliyeti gösteren tüzel kişilere,
e) İthalat ve/veya ihracat yapan tüzel kişilere,
f) Tedarik şirketlerine,
g) Yan hizmet sağlayan tüzel kişilere,

uygulanır.

İKİNCİ BÖLÜM

Veri Grupları ve Prosedürler

Veri grupları

MADDE 120- (1) Veri grupları üçe ayrılır:

a) İşletme ve dengeleme verileri,
b) Standart planlama verileri,
c) Ayrıntılı planlama verileri.

Verilerin hazırlanması ve sunulması

MADDE 121- (1) Kullanıcılar, Ek-23’de yer alan ve 124 üncü maddede listelenen veri çizelgelerini aşağıdaki esaslar çerçevesinde hazırlar ve TEİAŞ’a sunar:
a) Çizelge 1, 5 ve 6 uyarınca hazırlanacak veriler, TEİAŞ’a gönderilir.

b) TEİAŞ ile kullanıcı arasında veri iletişimi amacına yönelik bir anlaşmaya varılması halinde, izlenecek yöntem karşılıklı anlaşma ile belirlenir.

c) Çizelge 5 kapsamında hazırlanacak veriler her yılın en geç 30 Nisan tarihine kadar TEİAŞ tarafından belirlenen şekilde hazırlanır.

ç) Tüm verilerin korunması için gerekli güvenlik önlemleri kullanıcı tarafından sağlanır.
d) Yan hizmetlere ilişkin veriler yan hizmet anlaşmalarında belirtilen esaslar çerçevesinde belirtilen elektronik formatlarda ve sıklıkta sağlanır. Santralın yan hizmetlere dair kontrol sistemlerinin matematiksel modelleri mevcut olması halinde test öncesinde TEİAŞ’a verilir.

Verilerin güncellenmesi

MADDE 122- (1) Kullanıcı, TEİAŞ’ta kayıtlı olan verilerde değişiklik olması durumunda, TEİAŞ’ı bu konuda gecikmeden bilgilendirir.

Eksik veriler

MADDE 123- (1) Taraflardan birinin hazırladığı verilerin diğerine ulaşmaması veya eksik olması halinde, tahmini veriler hazırlanır ve bu veriler diğer tarafa yazılı olarak bildirilir.

Veri çizelgeleri

MADDE 124- (1) Ek-23 kapsamında hazırlanacak veri çizelgeleri aşağıda sıralanmıştır:
a) Çizelge 1 – Üretim ünitesi veya kombine çevrim gaz türbini bloğu verileri,
b) Çizelge 2 – Üretim planlaması parametreleri,
c) Çizelge 3 – Ünitelerin devre dışı kalma programları, kullanılabilir güç ve sabit kapasite verileri,
ç) Çizelge 4 – Kullanıcı sistemlerine ilişkin veriler,
d) Çizelge 5 – Kullanıcıların devre dışı kalmasına ilişkin veriler,
e) Çizelge 6 – Bağlantı noktalarındaki yük karakteristikleri,
g) Çizelge 7 – TEİAŞ tarafından kullanıcılara sağlanacak veriler,
ğ) Çizelge 8 – Talep profili ve aktif güç verileri,
h) Çizelge 9 – Bağlantı noktası verileri,
ı) Çizelge 10 – Kısa devre verileri,
i) Çizelge 11– Kısa devre verileri, santral transformatörlerinden akan kısa devre akımları.
(2) Kullanıcı grupları için geçerli olan çizelgeler aşağıda verilmiştir:
a) İletim sistemine doğrudan bağlı üretim şirketleri: Çizelge 1, 2, 3, 6, 7 ve 11,
b) Dağıtım seviyesinden bağlı; 50 MW ve üzerinde ünite gücüne veya toplam 100 MW ve üzerinde kurulu güce sahip üretim tesislerinde üretim faaliyeti gösteren tüzel kişiler veya iletim sistemi üzerinde önemli etkisi bulunan üretim tesislerinde üretim faaliyeti gösteren tüzel kişiler: Çizelge 1, 3, 7 ve 11,
c) (a) ve (b) bentlerinde belirtilenler haricindeki üretim faaliyeti gösteren tüzel kişiler: Çizelge 1, 7, 11,
ç) Tüm dağıtım şirketleri, tedarik şirketleri, iletim sistemine doğrudan bağlı serbest tüketiciler ve uluslararası enterkonneksiyon sistem işletmecileri: Çizelge 4, 5, 6, 7, 8, 9, 10 ve 11.

ÜÇÜNCÜ BÖLÜM
İstatistiksel Veriler, Prosedürler ve Sorumluluklar

İstatistiksel veriler
MADDE 125- (1) TEİAŞ, Kanun ve 10/11/2005 tarihli ve 5429 sayılı Türkiye İstatistik Kanunu hükümleri çerçevesinde Türkiye’nin elektrik enerjisi üretim ve iletim istatistiklerini oluşturmak ve gerektiğinde uluslararası kurum ve kuruluşların elektrik enerjisine ilişkin istatistik taleplerini karşılamak amacıyla istatistiksel verileri toplar.

(2) TEİAŞ, istatistik üretmek amacıyla ihtiyaç duyduğu verileri, internet sayfasında yayımlayacağı aylık ve yıllık soru formları aracılığı ile elde eder. İhtiyaç halinde bu formlarda gerekli düzenleme ve güncelleme TEİAŞ tarafından yapılır.

(3) TEİAŞ, gerekli alt yapı ve donanımı sağladıktan sonra istatistik üretmek amaçlı tüm verileri resmi internet sitesi aracılığı ile toplar.

Prosedür ve sorumluluklar
MADDE 126- (1) Türkiye’nin elektrik enerjisi üretim ve iletim istatistiklerinin oluşturulması amacıyla;

a) Üretim faaliyeti gösteren tüzel kişiler,

b) Dağıtım faaliyeti gösteren tüzel kişiler,

c) Enerji Piyasaları İşletme Anonim Şirketi,

TEİAŞ tarafından istenilen verileri, TEİAŞ tarafından istenen formatta ve bildirilen tarihte TEİAŞ’a sunmakla yükümlüdürler.

(2) Üretim faaliyeti gösteren tüzel kişiler üretim verilerini; TEİAŞ internet sayfasında yayımlanan “Aylık Soru Formları” vasıtasıyla izleyen ayın yirmibeşine kadar, yıllık üretim bilgilerini ise, TEİAŞ internet sayfasında yayımlanan “Yıllık Soru Formları” vasıtasıyla izleyen yılın 15 Şubat tarihine kadar TEİAŞ’a sunar.

(3) İstatistik üretme amacıyla elde edilen veriler amacı dışında kullanılamaz.

SEKİZİNCİ KISIM

Çeşitli Hükümler

BİRİNCİ BÖLÜM

Diğer Hükümler

Anlaşmazlıkların çözümü
MADDE 127- (1) Bu Yönetmeliğin uygulanmasında ortaya çıkan anlaşmazlıkların TEİAŞ ve ilgili taraflar arasında çözümlenememesi halinde anlaşmazlığın çözümü konusunda Kuruma başvurulur. Kurulun bu konuda vereceği karar tarafları bağlar.

 Atıflar
 MADDE 128- (1) 22/1/2003 tarihli ve 25001 sayılı Resmî Gazete’de yayımlanan Elektrik Piyasası Şebeke Yönetmeliği ve 10/11/2004 tarihli ve 25639 sayılı Resmî Gazete’de yayımlanan Elektrik İletim Sistemi Arz Güvenilirliği ve Kalitesi Yönetmeliğine yapılan atıflar bu Yönetmeliğe yapılmış sayılır.

Yürürlükten kaldırılan yönetmelikler
MADDE 129- (1) 22/1/2003 tarihli ve 25001 sayılı Resmi Gazete’de yayımlanan Elektrik Piyasası Şebeke Yönetmeliği ve 10/11/2004 tarihli ve 25639 sayılı Resmi Gazete’de yayımlanan Elektrik İletim Sistemi Arz Güvenilirliği ve Kalitesi Yönetmeliği yürürlükten kaldırılmıştır.

Haberleşme ve tebligat

MADDE 130- (1) Bildirimler 11/2/1959 tarihli ve 7201 sayılı Tebligat Kanunu hükümlerine uygun olarak yapılır.

İKİNCİ BÖLÜM
Geçici ve Son Hükümler

Elektrik depolama tesislerinin şebekeye bağlanması ve yan hizmetlerde kullanılması
GEÇİCİ MADDE 1 – (Başlığı ile Birlikte Değişik:RG-9/5/2021-31479)
(1) Elektrik depolama tesislerinin şebeke bağlantısı, SCADA ile izlenmesi ve yan hizmetler kapsamında kullanılmasına dair teknik kriterler, dağıtım lisansı sahibi tüzel kişilerin görüşlerinin alınmasını müteakip TEİAŞ tarafından 1/9/2021 tarihine kadar hazırlanarak ilan edilir.

 Arıza temizleme süreleri
GEÇİCİ MADDE 2- (1) 18 inci maddenin yedinci fıkrasıyla düzenlenen faz-toprak arızası azami arıza temizleme süresi; TEİAŞ’a ait hat fideri kesicisine açma kumandası veren koruma rölesinin aşırı akım ve toprak koruma röle ayar değerleri, iletimden dağıtıma indirici transformatörlerin kısa devre dayanım süresi, nötr direnç/reaktör nominal akım dayanım süresi ve kullanıcının röle koordinasyon çalışmaları dikkate alınarak 31/12/2015 tarihine kadar karşılıklı mutabakat ile belirlenir.

 SCADA kontrol merkezleri
GEÇİCİ MADDE 3- (Değişik:RG-30/7/2016-29786)

(1) 29 uncu madde uyarınca kurulması gereken SCADA kontrol merkezlerinin, 31/12/2017 tarihine kadar elektrik dağıtım şirketleri ve dağıtım lisansı sahibi organize sanayi bölgeleri tarafından işletmeye alınması zorunludur.

Rüzgar ve güneş enerjisine dayalı fotovoltaik üretim tesislerinin şebeke bağlantı kriterleri (Değişik başlık:RG-22/4/2017-30046)
 GEÇİCİ MADDE 4 – (1) (Değişik:RG-22/4/2017-30046) Rüzgâr ve güneş enerjisine dayalı fotovoltaik üretim tesisleri için tesisin iletim veya dağıtım sistem işletmecisi ile bağlantı anlaşmasının imzalandığı tarihte yürürlükte olan Ek-18 uygulanır.

(2) Ek-18’de yer alan Rüzgar Gücü İzleme ve Tahmin Merkezi (RİTM) için alt yapı gerekliliklerinin düzenlendiği “E.18.9- Rüzgar Enerjisi Santrallarının İzlenmesi” bölümü, bağlantı anlaşmasının imzalandığı tarihte yürürlükte olan Ek-18’de yer almasa dahi, mevcut ve yeni tesis edilecek olan tüm rüzgâr enerjisine dayalı üretim tesisleri için uygulanır. Bu kapsamdaki üretim tesisleri kendilerine düşen görevleri 31/5/2015 tarihine kadar yerine getirir.

Reaktif güç kontrolüne ilişkin güç değerleri
GEÇİCİ MADDE 5 – (Değişik:RG-22/4/2017-30046)

(1) Enerji ve Tabii Kaynaklar Bakanlığınca proje onayı 1/6/1996 tarihinden önce yapılmış üretim tesisleri veya sözleşme yürürlük tarihi 1/6/1996 tarihinden önce olan üretim tesisleri reaktif güç destek hizmeti performans testlerinden muaf olup, TEİAŞ ile imzalanan reaktif güç destek hizmeti sağlanmasına ilişkin yan hizmet anlaşması kapsamında bu üretim tesisleri tarafından sağlanması gereken zorunlu reaktif güç değerleri, işletme anında aşırı ikazlı çalışma sırasında şebekeye verebildikleri ve düşük ikazlı çalışma sırasında şebekeden çekebildikleri maksimum reaktif güç değeri olarak kabul edilir.

(2) Enerji ve Tabii Kaynaklar Bakanlığınca proje onayı 1/6/1996 tarihinden sonra yapılmış üretim tesisleri veya sözleşme yürürlük tarihi 1/6/1996 tarihinden sonra olan üretim tesisleri için gerçekleştirilen reaktif güç destek hizmeti performans testleri sonucunda o tarihte yürürlükte olan mevzuatta belirtilen zorunlu reaktif güç değerlerini sağlayamayan üretim tesislerinin bu değerleri sağlamaları ve gerekli şartları yerine getirmeleri için 31/12/2021 tarihine kadar süre tanınır. 31/12/2021 tarihine kadar, TEİAŞ ile imzalanan reaktif güç destek hizmeti sağlanmasına ilişkin yan hizmet anlaşması kapsamında bu üretim tesisleri tarafından sağlanması gereken zorunlu reaktif güç değerleri, işletme anında aşırı ikazlı çalışma sırasında şebekeye verebildikleri ve düşük ikazlı çalışma sırasında şebekeden çekebildikleri maksimum reaktif güç değeri olarak kabul edilir.

Reaktif güç desteğine katılım
GEÇİCİ MADDE 6- (1) Bağlantı anlaşması veya proje onayı bu Yönetmeliğin yürürlüğe girdiği tarihten önce yapılmış olan ve P-Q jeneratör yüklenme eğrisine göre nominal aktif gücündeki aşırı ikazlı çalışma durumunda jeneratör terminalinde 0,85 güç faktöründe çalışabilme yeteneği bulunmayan jeneratörler ve/veya bu durumda olup aynı zamanda üretim lisansına konu kurulu güçlerini mevcut üretim tesisleri için sistem işletmecisinin uygun görüşü doğrultusunda lisans tadili yapılmak suretiyle mevcut jeneratörlerin nominal aktif güçlerini arttırmış üniteler, Reaktif Güç Desteği Sağlanmasına Dair Yan Hizmet Anlaşmaları kapsamında sistem işletmecisinin talebi durumunda, jeneratörün nominal aktif çıkış gücü seviyesinde aşırı ikazlı olarak 0,85 güç faktörüne tekabül eden reaktif güç miktarını üretebileceği aktif güç seviyesine inmeyi, bu talebin yerine getirilmesi sonucunda ortaya çıkabilecek herhangi bir dengesizlikten dolayı veya Elektrik Piyasası Yan Hizmetler Yönetmeliği kapsamında herhangi bir bedel talep etmemeyi ve sistem işletmecisi tarafından belirlenecek tüm özel yükümlülükleri yerine getirmeyi kabul ve taahhüt etmekle yükümlüdür.

Reaktif enerji cezası
GEÇİCİ MADDE 7- (1) İletim sistemine doğrudan bağlı tüketiciler ve dağıtım lisansına sahip tüzel kişiler tarafından, aylık olarak sistemden çekilen endüktif veya sisteme verilen kapasitif reaktif enerjinin aktif enerjiye oranının, 14 üncü maddede düzenlenen oranları aşması durumuna ilişkin olarak, bağlantı ve sistem kullanım anlaşmalarında Kurul Kararı ile gerekli düzenlemeler yapılıncaya kadar, reaktif enerji kullanım oranı 14 üncü maddeye göre değerlendirilir ve ihlal tespiti durumunda kullanıcılara o ayki sistem kullanım fiyatına göre hesaplanan bedelin %20’si oranında ceza uygulanır.

Primer kontrol hizmetine katılımdan muafiyet
GEÇİCİ MADDE 8- (Mülga:RG-7/5/2015-29348)

GEÇİCİ MADDE 9 – (Ek: RG-12/7/2014-29058) (Değişik:RG-22/4/2017-30046)
(1) TEİAŞ tarafından hazırlanarak Kuruma teklif edilecek Güç Kalitesi Ölçüm Sistemlerine İlişkin Usul ve Esaslar en geç 31/12/2017 tarihine kadar Kuruma sunulur.

(2) Güç Kalitesi Ölçüm Sistemlerine İlişkin Usul ve Esasların yayımlandığı tarih itibariyle, TEİAŞ ile Bağlantı Anlaşması imzalamış, fakat bu Yönetmeliğin ilgili hükümleri uyarınca işletmede olan veya işletmeye alınacak tesislerinde Güç Kalitesi Ölçüm Sistemini kurmamış olan kullanıcılar, Usul ve Esasların yayımlandığı tarihten itibaren iki yıl içerisinde Güç Kalitesi Ölçüm Sistemini temin etmek ve kurmakla yükümlüdür.

 GEÇİCİ MADDE 10 – (Ek:RG-7/5/2015-29348)
 (1) İletim sistemi için 5 inci maddede belirtilen 400 kV nominal gerilim değeri, 31/12/2018 tarihine kadar 380 kV olarak uygulanır. 400 kV iletim sistemi şalt teçhizatı için kısa devre arıza akıntına dayanma kapasitesi olarak belirtilen 63 kA değeri, 31/12/2018 tarihine kadar 50 kA olarak uygulanır.
Yürürlük

MADDE 131- (1) Bu Yönetmelik yayımı tarihinde yürürlüğe girer.

Yürütme

MADDE 132- (1) Bu Yönetmelik hükümlerini Enerji Piyasası Düzenleme Kurumu Başkanı yürütür.

(1) 30/7/2016 tarihli ve 29786 sayılı Resmi Gazete’de yayımlanan Yönetmelik değişikliği ile Yönetmeliğin 6 ncı maddesine on ikinci fıkradan sonra gelmek üzere fıkra eklenmiş ve diğer fıkralar buna göre teselsül ettirilmiştir.

(2) 30/7/2016 tarihli ve 29786 sayılı Resmi Gazete’de yayımlanan Yönetmelik değişikliği ile Yönetmeliğin 33 üncü maddesine ikinci fıkradan sonra gelmek üzere fıkra eklenmiş ve diğer fıkra buna göre teselsül ettirilmiştir.

(3) Bu değişiklik 1/1/2018 tarihinde yürürlüğe girer.

	Yönetmeliğin Yayımlandığı Resmî Gazete’nin

	Tarihi
	Sayısı

	28/5/2014
	29013 (Mükerrer)

	Yönetmelikte Değişiklik Yapan Yönetmeliklerin Yayımlandığı
Resmî Gazetelerin

	
	Tarihi
	Sayısı

	1.
	12/7/2014
	29058

	2.
	7/5/2015
	29348

	3.
	30/7/2016
	29786

	4.
	22/4/2017
	30046

	5.
	26/11/2017
	30252

	6.
	1/3/2020
	31055

	7.
	9/5/2021
	31479

	8.
	31/10/2021
	31645

	9.
	19/11/2022
	32018

	10.
	13/7/2023
	32247

EK 1

	İLETİM SİSTEMİNDE KULLANILACAK İNDİRİCİ GÜÇ TRANSFORMATÖRLERİNİN KARAKTERİSTİKLERİ

	İşletme
 Gerilimi
(kV)
	TRANSFORMATÖR
GÜCÜ (MVA)
	Aynı Güçte İki
Transformatörün Paralel Çalışması
	Sekonder Taraf
Kısa Devre Akımı(kA)
	Empedans
	Boşta Çevirme Oranı ve
Gerilim Ayarı

	
	ONAN
	ONAF
	
	
	(%Uk)
	Baz Güç
(MVA)
	

	34,5
31,5
	90
	125
	Hayır
	<16
	15
	125
	400 kV±12x1,25%/33,25 kV

	
	80
	100
	Hayır*
	<16
	12
	100
	154 kV±12x1,25%/33,6 kV

	
	50
	62,5
	Evet
	<16
	12
	62,5
	154 kV±12x1,25%/33,6 kV

	
	25
	31,25
	Evet
	<16
	12
	31,25
	154 kV±12x1,25%/33,6 kV

	15,8
	50
	62,5
	Hayır
	<16
	16
	50
	154 kV±12x1,25%/16,5 kV

	
	25
	31,25
	Hayır
	<16
	12
	25
	154 kV±12x1,25%/16,5 kV

	
	16
	20
	Evet
	<16
	12
	16
	154 kV±12x1,25%/16,5 kV

	10,5
	50
	62,5
	Hayır
	<16
	17
	50
	154 kV±12x1,25%/11,1 kV

	
	25
	31,25
	Hayır
	<16
	12
	25
	154 kV±12x1,25%/11,1 kV

	6,3
	25
	31,25
	Hayır
	<16
	15
	25
	154 kV±12x1,25%/6,6 kV

	
	16
	20
	Hayır
	<16
	12
	16
	154 kV±12x1,25%/6,6 kV

	
	
	
	
	
	
	
	

	* 154/33,6 kV, 100 MVA güç transformatörleri ilgili dağıtım şirketleri ile mutabakata varılarak manevralar sırasında kesinti yaşanmaması amacı ile geçici olarak paralel çalıştırılabilir

[image: image21]
EK 3

İLETİM SİSTEMİNDE KULLANILAN İLETKEN TÜRLERİ VE ÖZELLİKLERİ

400 kV HAVAİ İLETİM HATLARINDA KULLANILAN İLETKENLERİN TİPLERİ VE KAPASİTELERİ
	

TİP
	Toplam İletken Alanı

(mm2)
	

MCM
	Akım Taşıma Kapasitesi

(A)***
	Yazlık Kapasite

(MVA)*
	Bahar/

Sonbahar Kapasite

(MVA)**
	Termik

Kapasite

(MVA)***

	2B, Rail
	2x517
	2x954
	2x755
	832
	1360
	995

	2B, Cardinal
	2x547
	2x954
	2x765
	845
	1360
	1005

	3B, Cardinal
	3x547
	3x954
	3x765
	1268
	2070
	1510

	3B, Pheasant
	3x726
	3x1272
	3x925
	1524
	2480
	1825

 * : İletken Sıcaklığı: 80 oC, Hava Sıcaklığı: 40 oC, Rüzgar Hızı: 0,1 m/s

 ** : İletken Sıcaklığı: 80 oC, Hava Sıcaklığı: 25 oC, Rüzgar Hızı: 0,5 m/s

 *** : İletken Sıcaklığı: 80 oC, Hava Sıcaklığı: 40 oC, Rüzgar Hızı: 0,25 m/s

 2B ve 3B sırasıyla ikili ve üçlü iletken demetlerini temsil eder.

154 kV HAVAİ İLETİM HATLARINDA KULLANILAN İLETKENLERİN TİPLERİ VE KAPASİTELERİ
	

TİP
	Toplam İletken Alanı

(mm2)
	

MCM
	Akım Taşıma Kapasitesi

(A)***
	Yazlık Kapasite

(MVA)*
	Bahar/

Sonbahar Kapasite

(MVA)**
	Termik

Kapasite

(MVA)***

	Hawk
	281
	477
	496
	110
	180
	132

	Drake
	468,4
	795
	683
	153
	250
	182

	Cardinal
	547
	954
	765
	171
	280
	204

	2B**** Cardinal
	2x547
	2x954
	2x765
	342
	560
	408

	Pheasant
	726
	1272
	925
	206
	336
	247

* : İletken Sıcaklığı: 80 oC, Hava Sıcaklığı: 40 oC, Rüzgar Hızı: 0,1 m/s

 ** : İletken Sıcaklığı: 80 oC, Hava Sıcaklığı: 25 oC, Rüzgar Hızı: 0,5 m/s

 *** : İletken Sıcaklığı: 80 oC, Hava Sıcaklığı: 40 oC, Rüzgar Hızı: 0,25 m/s

 **** : 2B ikili iletken demetini temsil eder.

[image: image22]

400 kV İLETİM SİSTEMİNDE KULLANILAN YERALTI GÜÇ KABLOLARININ TiPLERİ VE KAPASİTELERİ

	

TİP
	Toplam İletken Alanı (mm2)
	Akım Taşıma Kapasitesi (A)
	İletim Kapasitesi (MVA)

	XLPE Kablo (Bakır)
	2000
	1500
	987

400 kV VE 154 kV İZOLASYON SEVİYELERİ
	
	Toprağa
	Açık kontaklar boyunca

	
	400 kV için
	154 kV için
	400 kV için
	154 kV için

	1.2/50 ms Yıldırım Darbe Gerilimi (Açık şalt teçhizatı için izolasyon seviyesi)
	

1550 kV
	

750 kV
	

1550(+300) kV*
	

860 kV*

	Yıldırım Darbe Gerilimi (Güç transformatörleri için)
	

1425 kV
	

650 kV
	

-
	

-

	Anahtarlama Aşırı Gerilimi (Açık şalt teçhizatı için izolasyon seviyesi)
	

1175 kV
	

-
	

900(+430) kV
	

-

	Anahtarlama Aşırı Gerilimi (Güç transformatörleri için)
	

1050 kV
	

-
	

-
	

-

	Kesicileri ve ayırıcıları kapsayan açık şalt teçhizatı için 50 Hz – 1 Dakika Islak Dayanma Gerilimi
	

620 kVrms

	

325 kVrms
	

760 kVrms*
	

375 kVrms*

* Kesiciler ve Ayırıcı anahtarlar için uygulanır.

EK 4

ORTAM KOŞULLARI VE SİSTEM BİLGİLERİ

ORTAM KOŞULLARI:

Malzemeler, aksi belirtilmedikçe aşağıda belirtilen servis koşullarında çalıştırılacaktır.

1. Deniz Seviyesinden Yükseklik : maksimum 1000 metre

2. Çevre Sıcaklığı

- Dahili tip : -5°C/45°C

- Harici tip : -25°C/(*) 45°C

- 24 saatte ortalama maksimum : 35°C

- 1 yıllık sürede ortalama : 25°C

3. Rüzgar basıncı : 70 kg/m2 (yuvarlak yüzeylerde)

4. Rüzgar basıncı : 120 kg/m2 (düz yüzeylerde)

5. Maksimum güneş ışınımı : 500 W/m2

6. Buzlanma : 10 mm, sınıf 10

7. Endüstriyel kirlenmeye açıklık

- Dahili tip : Az miktarda

- Harici tip : Var

8. Yıldırım darbesine açıklık : Evet

9. Depreme maruz kalma

- Yatay ivme : 0,5g (toprak seviyesinde)

- Düşey ivme : 0,25 g

10. Çevre kirlenmesi

- Dahili tip : Az miktarda

- Harici tip : Var

11. İzolatörler için minimum kaçak mesafesi

- Dahili tip : 12 mm/kV (**)

- Harici tip : 25mm/kV

(*) Doğu Anadolu Bölgesinde yer alan merkezlerde –40°C

(**) Dahili tip ölçü transformatörlerinde bu şart aranmayacak olup, diğer teçhizatta aranacaktır.

SİSTEM BİLGİLERİ:

	1.Anma Değerleri
	

	a) Normal işletme gerilimi kV rms
	400
	154
	33
	10,5

	b) Max. sistem gerilimi kV rms
	420
	170
	36
	12

	c) Anma frekansı Hz
	50
	50
	50
	50

	ç)Sistem topraklaması
	Direkt
	Direkt
	Direkt veya direnç üzerinden
	Direkt veya direnç üzerinden

	d) Max. Radio interference level µV (RIV) (1.1 Sistem geriliminde ve 1 MHz'de)
	2500
	2500
	-
	-

	e) 3 Faz simetrik kısa devre termik akımı kA (Ith)
	

	-Tüm primer teçhizat baralar ve bağlantılar
	63
	31.5
	25
	25

	-Kısa devre süresi (sn)
	1
	1
	1
	1

	-Dinamik kısa devre akımı
	2,5x(Ith)
	2,5x(Ith)
	2,5x(Ith)
	2,5x(Ith)

	f) Tek faz-toprak kısa devre akımı (kA)
	35
	20
	15
	15

	2.İzolasyon Değerleri
(Güç Transformatörü Hariç)
	
	

	
	400
	154
	33
	10,5
	

	a) Yıldırım darbe dayanım

 gerilimi kV-tepe

- Toprağa Karşı

- Açık Uçlar Arası
	

1550

1550(+300)
	

750

860
	

170
	

75
	

	b) Açma-kapama darbe dayanım

 gerilimi kV-tepe

- Toprağa Karşı

- Açık Uçlar Arası
	

1175

(900+430)
	-
	-
	-
	

	c) 1 dakika güç frekansında

 dayanım gerilimi (yaşta)

 kV-rms

-Toprağa Karşı

- Açık Uçlar Arası
	

620

760
	

325

375
	

70
	

28
	

	3.İzolasyon Değerleri
(Güç Transformatörü için)
	
	

	-Yıldırım darbe dayanım gerilimi

 kV-tepe(faz-toprak)
	1425
	650
	170
	95 (YG nötrü)
	

	-Açma-kapama darbe dayanım

 gerilimi kV-tepe
	1050
	-
	-
	-
	

	-1dk. Güç frekansında dayanım

 gerilimi (yaşta) kV-rms
	630
	275
	70
	38 (YG nötrü)
	

	4.Yardımcı Servis Besleme Gerilimi :
	
	

	-3faz-N AC sistem
	380 V + %10 - %15,50 Hz
	

	-1faz-N AC sistem
	220 V + %10 - %15,50 Hz
	

	- DC sistem
	110 V (veya 220 V) + %10 - %15
	

EK 5
TRANSFORMATÖR MERKEZİ ŞALT SAHASI
ÖRNEK TEK HAT ŞEMALARI
[image: image23]
[image: image24]
[image: image25]
[image: image26]

 INCLUDEPICTURE "7.5.19722-Ek_dosyalar/image025.gif" * MERGEFORMAT \d [image: image27]

 INCLUDEPICTURE "7.5.19722-Ek_dosyalar/image026.gif" * MERGEFORMAT \d [image: image28]

EK 6
SİSTEM GERİLİM SINIRLARI

	Nominal

Gerilim

KV
	Planlama
	İşletme

	
	Azami
	Asgari
	Azami
	Asgari

	
	KV
	KV
	kV
	kV

	400 kV
	420 kV
	370 kV
	420 kV
	340 kV

	154 kV
	162 kV
	146 kV
	170 kV
	140 kV

EK 7
GÜÇ KALİTESİ PARAMETRELERİ SINIR DEĞERLERİ (Değişik başlık:RG-22/4/2017-30046)

Tablo 1. 400 kV İletim Sisteminde Harmonik Gerilim Planlama Sınır Değerleri
(Değişik tablo:RG-22/4/2017-30046)
	Tek Harmonikler

(3’ün katı olmayan)
	Tek Harmonikler

(3’ün katı olan)
	Çift Harmonikler

	Harmonik No.
	Harmonik Gerilim (%)
	Harmonik No.
	Harmonik Gerilim (%)
	Harmonik No.
	Harmonik Gerilim (%)

	5

7

11

13

17

19

23

25

>25
	 2,0

 1,5

 1,0

 1,0

 0,5

 0,5

 0,5

 0,5

0,2+0,3 (25/h)
	3

9

15

21

>21
	 1,5

 0,5

 0,3

 0,2

 0,2
	2

4

6

8

10

12

>12
	 1,0

 0,8

 0,5

 0,4

 0,4

 0,2

 0,2

	THBV: %3

Tablo 2. 154 kV İletim Sisteminde Harmonik Gerilim Planlama Sınır Değerleri
	Tek Harmonikler

(3’ün katı olmayan)
	Tek Harmonikler

(3’ün katı olan)
	Çift Harmonikler

	Harmonik No.

“h”
	Harmonik Gerilim (%)
	Harmonik No.

“h”
	Harmonik Gerilim (%)
	Harmonik No.

“h”
	Harmonik Gerilim (%)

	5

7

11

13

17

19

23

25

>25
	 2,0

 2,0

 1,5

 1,5

 1,0

 1,0

 0,7

 0,7

0,2+0,5 (25/h)
	3

9

15

21

>21
	2,0

1,0

0,3

0,2

0,2
	2

4

6

8

10

12

>12
	1,0

0,8

0,5

0,4

0,4

0,2

0,2

	THBV:% 3

Tablo 3. 154 kV altındaki İletim Sisteminde Harmonik Gerilim Planlama Sınır Değerleri

	Tek Harmonikler

(3’ün katı olmayan)
	Tek Harmonikler

(3’ün katı olan)
	Çift Harmonikler

	Harmonik No.

“h”
	Harmonik Gerilim (%)
	Harmonik No.

“h”
	Harmonik Gerilim (%)
	Harmonik No.

“h”
	Harmonik Gerilim (%)

	5

7

11

13

17

19

23

25

>25
	3,0

3,0

2,0

2,0

1,6

1,2

1,2

0,7

0,2+0,5 (25/h)
	3

9

15

21

>21
	3,0

1,2

0,3

0,2

0,2
	2

4

6

8

10

12

>12
	1,5

1,0

0,5

0,4

0,4

0,2

0,2

	THBV:% 4

Tablo 4. 400 kV İletim Sisteminde Harmonik Gerilim Uyumluluk Sınır Değerleri

	Tek Harmonikler

(3’ün katı olmayan)
	Tek Harmonikler

(3’ün katı olan)
	Çift Harmonikler

	Harmonik No.
	Harmonik Gerilim (%)
	Harmonik No.
	Harmonik Gerilim (%)
	Harmonik No.
	Harmonik Gerilim (%)

	5

7

11

13

17

19

23

25

>25
	 3,0

 1,5

 1,0

 1,0

 0,5

 0,5

 0,5

 0,5

0,2+0,3 (25/h)
	3

9

15

21

>21
	 1,7

 0,5

 0,3

 0,2

 0,2
	2

4

6

8

10

12

>12
	 1,0

 0,8

 0,5

 0,4

 0,4

 0,2

 0,2

	THBV: %3,5

Tablo 5. 154 kV İletim Sisteminde Harmonik Gerilim Uyumluluk Sınır Değerleri
	Tek Harmonikler

(3’ün katı olmayan)
	Tek Harmonikler

(3’ün katı olan)
	Çift Harmonikler

	Harmonik No.

“h”
	Harmonik Gerilim (%)
	Harmonik No.

“h”
	Harmonik Gerilim (%)
	Harmonik No.

“h”
	Harmonik Gerilim (%)

	5

7

11

13

17

19

23

25

>25
	 4,0

 2,0

 1,5

 1,5

 1,0

 1,0

 0,7

 0,7

0,2+0,5 (25/h)
	3

9

15

21

>21
	2,0

1,0

0,3

0,2

0,2
	2

4

6

8

10

12

>12
	1,0

0,8

0,5

0,4

0,4

0,2

0,2

	 THBV:% 5

Tablo 6. 154 kV altı için İletim Sisteminde Harmonik Gerilim Uyumluluk Sınır Değerleri
	Tek Harmonikler

(3’ün katı olmayan)
	Tek Harmonikler

(3’ün katı olan)
	Çift Harmonikler

	Harmonik No.

“h”
	Harmonik Gerilim (%)
	Harmonik No.

“h”
	Harmonik Gerilim (%)
	Harmonik No.

“h”
	Harmonik Gerilim (%)

	5

7

11

≥13

	5,0

4,0

3,0

2,5

	3

9

15

21
	3,0

1,3

0,5

0,5
	2

4

≥6

	1,9

1,0

0,5

	THBV:% 8

Tablo 7. Fliker Planlama Sınır Değerleri
	Gerilim Seviyesi (V)
	Fliker Şiddeti

	
	Pst (Kısa Dönem)
	Plt (Uzun Dönem)

	 V > 154 kV
	0,85
	0,63

	 35 kV < V ≤ 154 kV
	0,97
	0,72

	1 kV <V ≤ 35 kV
	1,0
	0,8

EK 8

HARMONİK LİMİTLERİ

	Tablo 1. Kabul Edilebilir Akım Harmonik Limitleri
	

	Harmonik Sırası
	1 kV<V≤34.5 kV
	34.5 kV <V≤154 kV
	V>154 kV
	

	
	
	
	
	

	Grup
	No
	Ik/IL
	Ik/IL
	Ik/IL
	

	
	
	<20
	20- 50
	50- 100
	100- 1000
	> 1000
	<20
	20-50
	50-100
	100-1000
	> 1000
	<20
	20- 50
	50- 100
	100- 1000
	> 1000
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TEK HARMONİKLER
	h<11
	4
	7
	10
	12
	15
	2
	3,5
	5
	6
	7,5
	1
	1,8
	2,5
	3
	3,8
	

	
	11≤h<17
	2
	3,5
	4,5
	5,5
	7
	1
	1,8
	2,3
	2,8
	3,5
	0,5
	0,9
	1,2
	1,4
	1,8
	

	
	17≤h<23
	1,5
	2,5
	4
	5
	6
	0,8
	1,25
	2
	2,5
	3
	0,4
	0,6
	1
	1,25
	1,3
	

	
	23≤h<35
	0,6
	1
	1,5
	2
	2,5
	0,3
	0,5
	0,75
	1
	1,25
	0,15
	0,25
	0,4
	0,5
	0,6
	

	
	h≥35
	0,3
	0,5
	0,7
	1
	1,4
	0,15
	0,25
	0,35
	0,5
	0,7
	0,75
	0,12
	0,17
	0,25
	0,35
	

	Çift harmonikler kendinden önceki tek harmoniğin 0.25 katı ile sınırlıdır.
	

	TTB
	5
	8
	12
	15
	20
	2,5
	4
	6
	7,5
	10
	1,3
	2
	3
	3,75
	5
	

	Bu değerler 3 saniye çözünürlükle ölçülen 10’ar dakikalık ortalamalardır.
	

	Ik: Ortak bağlantı noktasındaki maksimum kısa devre akımı
	
	
	
	
	
	
	

	IL: Ortak bağlantı noktasındaki maksimum yük akımının ana bileşeni
	
	
	
	
	
	

 Toplam Talep Bozulumu (TTB): Akım harmonik bileşenlerinin etkin değerlerinin kareleri toplamının karekökünün, maksimum yük akımına (IL) oranı olan ve dalga şeklindeki bozulmayı yüzde olarak ifade eden ve aşağıdaki formül uyarınca hesaplanan değerini ifade eder.
[image: image29]

EK 9

SAHA SORUMLULUK ÇİZELGELERİ
SAHA SORUMLULUK ÇİZELGELERİNİN HAZIRLANMASINDA
UYGULANACAK TEMEL PRENSİPLER

E.9.1 Saha sorumluluk çizelgeleri ve kapsamı

TEİAŞ ile kullanıcı arasında 400 kV ve/veya 154 kV gerilim seviyeleri üzerinden imzalanan bağlantı anlaşmaları için saha sorumluluk çizelgeleri hazırlanır. Çizelgede mevcut olmayan bir bilgiye gereksinim duyulması halinde taraflar arasında ek bir düzenleme yapılır.

 Saha sorumluluk çizelgeleri YG teçhizat çizelgesi başlığı altında düzenlenir. Söz konusu çizelgenin her sayfasında çizelgenin tarih ve sayısı bulunur.

 YG teçhizat çizelgesinde;

a) YG tesis ve/veya teçhizatın listesi,

b) YG tesis ve/veya teçhizatın mülkiyeti,

c) Saha sorumlusu (Kullanıcı tarafın işletme mühendisi),

ç) Güvenlik kuralları ile ilgili hususlar ve bu kuralların uygulanmasından sorumlu kişi (Kullanıcı tarafın işletme veya bu işle sorumlu mühendisi),

d) Uygulanacak işletme prosedürleri ile ilgili hususlar,

e) Kontrol mühendisi veya diğer sorumlu mühendis (Tesisin yapımı sırasındaki tesisten sorumlu mühendis),

f) Yasal denetimler, kısa devre incelemeleri ve bakımdan sorumlu taraf (Santral sorumlusu),

g) Kısa devre incelemesini ve bakımını yapan kişinin irtibat telefon numarası.

Saha sorumluluk çizelgelerinin bağlantı sahası bölümünde bağlantı noktaları açık bir şekilde gösterilir.

E.9.2 Ayrıntılar
 E.9.1.’de yer alan saha sorumluluk çizelgesinde, koruma ve yardımcı servis teçhizatı ile ilgili olarak, kullanıcı ve TEİAŞ ile birlikte sorumlu yönetim biriminin de belirtilmesi gereklidir.

E.9.3 YG teçhizatına ilişkin saha sorumluluk çizelgesinde, şalt sahasına giren, çıkan veya şalt sahasının içinden direkt geçen hat ve kablolar gösterilir.

E.9.4 Saha sorumluk çizelgesi TEİAŞ adına tesisin bulunduğu bölgeden sorumlu kişi ve ilgili kullanıcı adına yetkili kişi tarafından imzalanır.

E.9.5 Saha sorumluluk çizelgesinin dağıtımı

Saha sorumluluk çizelgesi taraflarca imzalandıktan sonra tesis personelinin görebileceği bir yerde hazır bulundurulur. TEİAŞ tarafından istenmesi durumunda ilgili kullanıcı tarafından TEİAŞ’a sunulur.

E.9.6 Saha sorumluluk çizelgelerinin değiştirilmesi

TEİAŞ veya kullanıcı, saha sorumluluk çizelgelerinde bir değişiklik veya düzeltme yapılmasını talep etmesi durumunda, değiştirilmiş saha sorumluluk çizelgeleri düzenlenerek TEİAŞ’a veya kullanıcıya bildirilir.

E.9.7 Acil değişiklikler

Saha sorumluluk çizelgelerinde bir değişiklik yapılmasının talep edilmesi durumunda, taraflar durumdan birbirlerini gecikmeden bilgilendirirler ve yazılı olarak teyit ederler. Bu durumda, aşağıdaki hususlar müzakere edilir:

a) Saha sorumluluk çizelgesinde yapılması talep edilen değişiklikler ve gerekçeleri,
b) Değişikliğin geçici veya kalıcı olması durumu,
c) Değişikliğin taraflarca kabul edilmesi durumunda, yenilenmiş saha sorumluluk çizelgesinin dağıtımı.

E.9.8 Yetkili kimseler

TEİAŞ ve kullanıcılar saha sorumluluk çizelgelerini kendileri adına imzalamaya yetkili kimselerin isim listesini birbirlerine verirler. TEİAŞ ve kullanıcılar bu listelerde bir değişiklik olması durumunda birbirlerini gecikmeksizin bilgilendirirler.

EK 10
ÜRETİM VE TÜKETİM TESİSLERİ ÖRNEK BAĞLANTI TEK HAT ŞEMALARI

[image: image30]
[image: image31]

[image: image32]

[image: image33]

[image: image34]

[image: image35]

[image: image36]

[image: image37]

[image: image38]

[image: image39]
[image: image40]
[image: image41]

[image: image42]

[image: image43]

[image: image44]
[image: image45]

EK 11

PLANLAMA VERİLERİ

BÖLÜM 1

E.11.1 STANDART PLANLAMA VERİLERİ
E.11.1.1 Şalt sahası ve kullanıcı sistemi verileri
E.11.1.1.1 Genel
Kullanıcı, sistemi ile ilgili verileri, E.11.1.1.2 ve E.11.1.1.3'te açıklandığı şekilde TEİAŞ’a bildirir.

E.11.1.1.2 Kullanıcı sistemi şeması
Kullanıcı sistemi tek hat şeması; bağlantıların ve primer dağıtım sistemlerinin mevcut ve önerilen durumunu, teçhizat kapasitelerini ve numaralarını içerir.
E.11.1.1.3 Kısa devre analizi verileri
a) Kullanıcı sistemi iletim sistemine bağlanmadan önce ve sonra iki sistem arasındaki bağlantı noktasında (+), (-) ve sıfır bileşen empedansları,

b) Kullanıcı sisteminde bulunan senkron jeneratör, elektrojen grupları ve/veya senkron/endüksiyon motor ve/veya şönt kapasitörlerin iletim sisteminde puant yük koşullarında 3 faz-toprak ve tek faz-toprak kısa devre arızası meydana gelmesi durumunda kısa devre akımlarına katkıları.

E.11.1.2 Talep verileri
E.11.1.2.1 Genel
Kullanıcılar, bağlantı noktasındaki bir önceki yıla ait gerçekleşen talep verilerini, içinde bulunulan yıla ve izleyen on yıla ait tahmini talep verilerini E.11.1.2.2, E.11.1.2.3 ve E.11.1.4’te belirtildiği şekilde her yıl Ocak ayı sonuna kadar TEİAŞ’a bildirirler.

İçinde bulunulan yıla ve bu yılı takip eden on yıla ait yıllık puant ve minimum talep günleri, saatleri ile birlikte, her yıl Şubat ayı sonuna kadar TEİAŞ tarafından kullanıcılara bildirilir.

Kullanıcılar, bağlantı noktasındaki çalışma koşullarına göre yaptıkları ek talep tahminlerini her yıl Mart ayı sonuna kadar TEİAŞ’a bildirirler. Bu tahminlerin bildirilmediği durumlarda TEİAŞ’ta mevcut en son bilgilerin geçerli olduğu kabul edilir.

E.11.1.2.2 Aktif ve reaktif talep verileri
Dağıtım hatlarındaki kayıplar, dağıtım sistemine bağlı dengelemeye katılmayan ünitelerin üretimi hariç, iç ihtiyacını dağıtım sisteminden doğrudan karşılayan santralların bu ihtiyaçları ile ilgili aktif ve reaktif talep verileri dağıtım şirketi tarafından sağlanır.

Kullanıcı talep verileri;

a) Sistemin yaz ve kış maksimum puant ve minimum yüklenmesi ile ilgili olarak TEİAŞ tarafından belirlenecek tarihlerdeki talep güçleri,

b) Kullanıcının kendi puant gününde ve saatinde en yüksek talep gücü,

c) Aylık olarak ayın en yüksek talep gücü,

ç) MWh olarak yıllık enerji talebi,

d) Dengelemeye tabi olmayan ve kullanıcı sistemine doğrudan bağlı ünitelerin net çıkış güçleri,

e) Talebin gerilim ve frekansa göre değişimi,

f) Talebin iletim sisteminde yarattığı harmonik bileşenleri ve genlikleri,

g) Talebinin iletim sisteminde yarattığı ortalama ve azami faz dengesizlikleri,

ğ) Günlük, aylık ve yıllık yük eğrileri,

ı) Konut, ticarethane, resmi daire, okul, hastane, sanayi, tarımsal sulama ve tarife dışı aboneler için günlük, aylık ve yıllık yük eğrileri (Ocak ayından başlayarak her üç ay bir mevsim olarak kabul edilecektir. Her mevsimle ilgili olarak; Cumartesi, Pazar, Pazartesi, Çarşamba günlerinin her birini temsil eden örnek gün için saatlik puant değerleri ve bu tüketici gruplarının aylık enerji tüketimleri ile günlük, aylık ve yıllık yük eğrileri.),

olarak düzenlenir.

E.11.1.2.3 5 MVA’nın üzerindeki yükler
Kullanıcılar, 5MVA’nın üzerindeki talepler için ayrıntılı yük karakteristiklerini TEİAŞ’a bildirirler. Ark Ocakları, çelik işleme atölyeleri, metro ve demiryolları kataner besleme sistemleri, fliker, gerilim dalgalanmaları ile müşterileri etkileyebilen yükler bu gruba dahildir.
a) Bu tür yükler için gerekli veriler:
b) Periyodik değişim gösteren aktif ve reaktif enerji talepleri,

c) Değişimin periyodu,

 ç) Talebin periyodik değişimi esnasında sabit kalan kısmı,

 d) Arz yetersizliğinin ortaya çıkması durumunda, kullanıcı barasındaki çıkış geriliminin düşmesini önleyebilmek için aktif ve reaktif talepte yapılması gereken kesintiler,

 e) Periyodik bir süre içinde maksimum aktif ve reaktif güç talepleri,

 f)Periyodik süre içinde en yüksek enerji talebi.

E.11.1.3 Santral verileri

E.11.1.3.1 Genel
Kullanıcılar TEİAŞ’a bir önceki yıl, içinde bulunulan ve bu yılı izleyen on yıla ait verileri E.11.1.3.2, E.11.1.3.3 ve E.11.1.4’te belirtildiği şekilde bildirirler.

İletim sistemine bağlı üretim faaliyeti gösteren tüzel kişiler aşağıdaki bilgileri TEİAŞ’a bildirirler. İletim sistemine bağlı olmayıp, kullanıcı şebekesine veya dağıtım sistemine bağlı santrallar da TEİAŞ tarafından talep edilmesi durumunda bu bilgileri verirler.

a) Santral veya ünitenin iletim sistemine bir bara aracılığıyla direkt olarak bağlı olduğu durum için santral verileri,
b) Santral veya ünitenin iletim sistemine kullanıcı şebekesine veya dağıtım sistemi üzerinden bağlı olduğu durum için santral verileri.

E.11.1.3.2 Santral verileri
a) Santralın iletim sistemine bağlandığı noktanın coğrafi, elektriksel konumu ve gerilimi,

b) Santralın kurulu ve asgari çıkış gücü,

c) Aktif ve reaktif iç tüketimi,

ç) Üretim programı.

Dağıtım sisteminin talebi hesaplanırken, dağıtım sistemine direkt olarak bağlı santralların ünite sayısı ve bunların toplam kapasitesi talepten düşülür.

E.11.1.3.3 Ünite verileri
a) Çıkış gücü ve gerilimi,

b) Güç faktörü,

c) Yıllık çalışma süresi,

ç) Yıllık enerji üretimi,

d) Üretim kapasitesi,

e) Sözleşmeye bağlanmış kapasite,

f) Yüklenme eğrisi,

g) Aktif ve reaktif iç tüketimi,

ğ) Atalet sabiti,

h) Kısa devre oranı,

 ı) Dikey eksen transient reaktansı (x’d),

i) Dikey eksen sub-transient zaman sabiti (T”d),

j)Ana güç transformatörünün kapasitesi, pozitif bileşen reaktansı ve kademe ayarları,

k)Santralın emreamadelik çizelgesi,

l) Isı tüketimi (kcal/kwh),

m)Yakıt tüketimi (gr/kwh, ton/yıl, m3/kwh, m3/yıl),

n) Yakıt türü,

o) Yakıtın ortalama ısıl değeri (kcal/kg),

ö) Yardımcı yakıt türü ve miktarı,

p) Ünite türü ve türbin devir sayısı,

r) Birim yatırım ($/kW), sabit giderler ($/kW-ay), ve değişken işletme giderleri (cent/kwh),

s) Yıllık CO, CO2, CH4, NOx, SOx ve toz emisyonları (gr/kwh),

ş) Emisyon kontrol tesisi kurulmadan önce belirlenen emisyon özellikleri (CO, CO2, CH4, NOx, SOx ve toz) (gr/kwh),

t) Elektrofiltre, bacagazı arıtma tesisi gibi, emisyon kontrol tesislerinin verimi (%).

E.11.1.3.4 Hidroelektrik santral verileri
Yukarıdaki veriler hidroelektrik santrallar için de hazırlanıp TEİAŞ’a bildirilir.

E.11.1.4 Santral verileri

E.11.1.4.1 Aylık santral işletme verileri (Gerçekleşen aya ait veriler, takip eden ayın ilk haftası sonuna kadar verilecektir.)

E.11.1.4.1.1 Termik santral verileri

a) Brüt üretim(kWh)

b) Santral iç tüketimi(kWh)

c) Net üretim(kWh)

ç)Yakıt miktarı (Ton veya sm³)

E.11.1.4.1.2 Hidrolik santral verileri

a) Brüt üretim(kWh),

b) Santral iç tüketimi(kWh),

c) Net üretim(kWh),

ç) Gelen su miktarı (m³).

E.11.1.4.1.3 Jeotermal ve Rüzgar santral verileri
a) Brüt üretim(kWh)

b) İç tüketim(kWh)

c) Net üretim(kWh)

E.11.1.4.2 Kısa dönem arz-talep projeksiyonu santral verileri (Bir sonraki yıla ait veriler, içinde bulunulan yılın Mart ayı sonuna kadar verilecektir.)
a) Proje üretimi (kWh)

b) Brüt üretim(kWh)

c) İç tüketim(kWh)

ç) Net üretim(kWh

E.11.1.4.3 Bir önceki yıla ait aylık bazda santral verileri (İçinde bulunulan yılın Şubat ayı sonuna kadar verilecektir.)

E.11.1.4.3.1 Bir önceki yıla ait aylık bazda termik santral verileri
a) Brüt üretim(kWh)

b) İç tüketim(kWh)

c) Net üretim(kWh)

ç) Yakıt miktarı(Ton/sm³)

E.11.1.4.3.2 Bir önceki yıla ait aylık bazda hidrolik santral verileri
a) Brüt üretim(kWh)

b) İç tüketim(kWh)

c) Net üretim(kWh)

ç) Toplam gelen su miktarı(m³)

d) Gelen debi(m³/sn)

e) Enerjiye kullanılan su(m³)

f) Buharlaşma(m³)

g) Dolu savaktan bırakılan su(m³)

ğ)İçme ve kullanmaya verilen su(m³)

h) Dip savak ve sulamaya verilen su(m³)

ı) Sızıntı ve kayıplar(m³)

i) Kullanılan toplam su (m³)

j) Aybaşı / aysonu göl seviyesi (m)

k) Aybaşı/aysonu göldeki su miktarı (m³)

l) Su enerji oranı (m³/kWh)

E.11.1.4.3.3 Bir önceki yıla ait aylık bazda jeotermal ve rüzgar santral verileri
a) Brüt üretim(kWh)

b) İç tüketim(kWh)

c) Net üretim(kWh)

BÖLÜM 2

E.11.2 AYRINTILI PLANLAMA VERİLERİ

E.11.2.1 Şalt sahası ve kullanıcı sistemi verileri

E.11.2.1.1 Genel
Kullanıcılar sistemleri ile ilgili ayrıntılı bilgileri, E.11.2.1.2 ve E.11.2.1.11'de açıklandığı şekilde TEİAŞ’a bildirirler.

E.11.2.1.2 Kullanıcı sistemi şeması
a) Bara yapısı,

b) Hatlar, kablolar, transformatörler, kesici, ayırıcılar ile koruma ve ölçü sistemleri,

c) Faz sırası,

ç) Topraklama düzeneği,

d) Anahtarlama ve kilitleme düzenekleri,

e) İşletme gerilimleri,

f) Ekipmanın numaralandırma ve isimlendirme usul ve esasları.

E.11.2.1.3 Reaktif kompanzasyon sistemi verileri
Kullanıcı sistemindeki reaktif kompanzasyon tesisleri için aşağıdaki bilgiler hazırlanır:

a) Reaktif kompanzasyon sisteminin çıkışının sabit veya değişken olduğu,

b) Reaktif kompanzasyon sisteminin kapasitif ve/veya endüktif bölgelerdeki işletme aralığı,

c) Reaktif güç çıkışının kademe ayarları,

ç) Reaktif güç çıkışının otomatik kontrol özellikleri ve ayarları,

d) Reaktif kompanzasyon sisteminin kullanıcı sistemine bağlantı noktası.

E.11.2.1.4 Kullanıcı sisteminin iletim sisteminin kısa devre gücüne etkisi
Kullanıcı, sisteminin iletim sisteminin kısa devre gücüne olan etkisinin incelenebilmesi için aşağıdaki bilgileri TEİAŞ’a bildirir:

a) Kullanıcı sistemine bağlı üniteler de dahil olmak üzere, bağlantı noktasındaki azami 3 faz-toprak kısa devre gücü,

b) Kullanıcı sistemine bağlı senkron jeneratör, elektrojen grupları ve/veya senkron/endüksiyon motor ve/veya şönt kapasitörlerden gelecek ilave 3 faz-toprak kısa devre gücü,

c) Kullanıcı sisteminin (+), (-) ve sıfır bileşen empedansları.

E.11.2.1.5 Sistem suseptansı
Kullanıcı, nominal frekanstaki kullanıcı sisteminin iletim sistemine bağlantı noktasındaki eşdeğer sistem suseptans bilgilerini TEİAŞ’a verir. Bu bilgiler, normal koşullarda kablo şebekesinin entegre parçası olan ve kablodan bağımsız olarak hizmet dışı olmayan şönt reaktörler hakkında bilgileri de içerir. Bu bilgilere aşağıdakiler dahil değildir:
a) Kullanıcı sistemindeki bağımsız reaktif kompanzasyon tesisleri,

b) E.11.2.3.2'de belirtilen aktif ve reaktif güç ek talep verilerindeki kullanıcı sisteminin suseptansı.

E.11.2.1.6 Bağlantı empedansı
Kullanıcılar, sistemleri ile ilgili, eşdeğer direnç, reaktans ve şönt suseptansları içeren değerleri TEİAŞ’a verirler. Bu değerlerin TEİAŞ tarafından düşük bulunması durumunda eşdeğer empedans ile ilgili daha ayrıntılı bilgi veya kullanıcı sistemi eşdeğer empedansının direnç bileşeni kullanıcıdan istenebilir.

E.11.2.1.7 Talep aktarma
Talebin, iletim sistemindeki birden fazla noktadan birlikte karşılanması durumunda, bu noktaların herbirindeki taleplerin toplam talebe oranları kullanıcı tarafından TEİAŞ’a bildirilir. Ayrıca, arıza ve bakım çalışmaları esnasında bu talepler üzerinde elle veya otomatik olarak yapılan talep aktarma işlemleri ve bu işlemler için gerekli süreler kullanıcı tarafından TEİAŞ’a bildirilir.

Talebin, iletim sistemindeki alternatif noktalardan beslenebilmesinin mümkün olması durumunda, talebin bu alternatif noktalara aktarılma olanakları ve aktarılma süreleri kullanıcı tarafından TEİAŞ’a bildirilir.

E.11.2.1.8 Sistem verileri
Kullanıcı, yüksek gerilim sistemi ile ilgili olarak aşağıdaki verileri sunar.
(a) Sistem parametreleri:

- Nominal gerilim (kV),
- İşletme gerilimi (kV),
- Pozitif bileşen reaktansı,
- Pozitif bileşen direnci,
- Pozitif bileşen suseptansı,
- Sıfır bileşen reaktansı,
- Sıfır bileşen direnci,
- Sıfır bileşen suseptansı.

(b) Yüksek gerilim şebekesi ile kullanıcı şebekesi arasında transformatörler:

- MVA kapasitesi,
- Gerilim oranı,
- Sargıların bağlantı şekli,
- Sargıların azami, asgari ve nominal kademeleri de dikkate alınarak hesaplanan pozitif bileşen direnci,
- Sargıların azami, asgari ve nominal kademeleri de dikkate alınarak hesaplanan pozitif bileşen reaktansı,
- Sıfır bileşen reaktansı,
- Kademe ayar aralığı,
- Kademe adımı sayısı,
- Kademe değiştirici türü: yükte veya boşta,
- Kademe değiştirici tipi: anolog, sayısal, BCD.

(c) Santrallar da dahil olmak üzere, iletim sistemi bağlantı noktasına bağlı primer fider donanımı:

- Nominal gerilim (kV),
- Nominal akım (A),
- Nominal kısa devre kesme akımı, 3-faz (kA),
- Nominal kısa devre kesme akımı, 1-faz (kA),
- Nominal yük kesme akımı, 3-faz (kA),
- Nominal yük kesme akımı, tek-faz (kA),
- Nominal kısa devre kapama akımı, 3-faz (kA),
- Nominal kısa devre kapama akımı, tek-faz (kA).

E.11.2.1.9 Koruma sistemi verileri
Kullanıcı, bağlantı noktasındaki koruma sistemi ve ayarları ile ilgili olarak aşağıdaki bilgileri TEİAŞ’a verir.

a) Kullanıcı şebekesindeki röleler ve koruma sistemleri hakkında, ayarları da dahil olmak üzere, kapsamlı bilgileri,
b) Kullanıcı şebekesindeki tekrar kapama teçhizatı ile ilgili kapsamlı bilgileri,
c) Ünite, ünite transformatörleri, start-up transformatörleri ve iç ihtiyaç transformatörleri ile bunlara ilişkin bağlantılardaki röleler ve koruma sistemlerinin, ayarları da dahil olmak üzere kapsamlı bilgileri,
ç) Bir kesicisi olan ünite çıkışlarında elektrik arızası giderilme süreleri,
d) Kullanıcı şebekesindeki arızaların giderilme süreleri.

E.11.2.1.10 Topraklama verileri
Kullanıcı, şebekesi üzerindeki topraklama sisteminin, empedanslar da dahil olmak üzere, hesaplama ve ölçümlerle ilgili verilerini TEİAŞ’a verir.

E.11.2.1.11 Geçici aşırı gerilim verileri
İzolasyon koordinasyonu çalışmaları için TEİAŞ tarafından aşırı gerilim incelemesi yapılması gerekir. Kullanıcı, TEİAŞ tarafından talep edildiği takdirde, iletim bağlantı noktasına ilişkin kendi sistemi için hesapladığı ark empedansı değerlerini ve bu hesaplamaların ayrıntılarını sunar. TEİAŞ, gerekmesi durumunda, tesis ve/veya teçhizatın fiziksel boyutları ve iletim sistemine doğrudan bağlı teçhizatın ve koruma araçlarının özellikleri ile ilgili daha ayrıntılı bilgi talep edebilir.

E.11.2.2 Talep verileri

E.11.2.2.1 Genel
a) Kullanıcılar, talep ile ilgili olarak, bir önceki ve içinde bulunan yılda gerçekleşen, ve takip eden on yıl için beklenen bilgileri E.11.2.2.2 ve E.11.2.2.3’de belirtildiği şekilde TEİAŞ’a bildirir.
b) Kullanıcılar, yılın farklı dönemlerindeki toplam talebin doğru olarak belirlenebilmesi için talep tahminlerindeki değişimleri gösteren ek talep tahmini verilerini TEİAŞ’a verir.

E.11.2.2.2 Kullanıcının aktif ve reaktif güç talebi
Kullanıcı sisteminde yer alan ve dengelemeye tabi olmayan santralların üretimleri çıkarıldıktan sonra geriye kalan talep değerleri aşağıdaki şekilde saatlik bazda her gün için verilir:

a) Kullanıcı sisteminde aktif güç puantının oluştuğu tarih,
b) Kullanıcı sisteminde minimum aktif gücün oluştuğu tarih,

E.11.2.2.3 Müşteri talep yönetimi verileri
Kullanıcıdan kaynaklanan nedenlerle aktif ve reaktif talepte yapılan talep düşümü, bu düşümü gerçekleştirmek için düşümden önce tüketicilere yapılan bildirimler, talep düşümlerinin süreleri ve yıl içindeki talep düşümlerinin toplam sayısı TEİAŞ’a verilir. Bu talep düşümlerinin süre ve sayı bakımından kabul edilebilir düzeyde olup olmadığı hususunda inceleme ve değerlendirme yıl sonunda TEİAŞ tarafından yapılır. Bu incelemenin sonuçları TEİAŞ tarafından dağıtım şirketine bildirilir.

E.11.2.3 Santral verileri

E.11.2.3.1 Genel
50 MW ve üzerinde ünite veya 100 MW ve üzerinde toplam kurulu gücü olan santrallara sahip üreticiler, E.11.2.3.2’den E.11.2.3.9'a kadar belirtilen bilgileri TEİAŞ’a verir.

E.11.2.3.2 Ek talep
a) Ünitenin nominal yükte iç ihtiyaç yükü,
b) Ünitenin iç ihtiyacının iletim veya dağıtım sisteminden sağlanması durumunda, ünite gücü ile birlikte, ünitenin ek iç ihtiyaç gereksinimi de belirtilmelidir.

E.11.2.3.3 Ünite parametreleri
a) Nominal çıkış gerilimi (kV),
b) Nominal görünür çıkış gücü (MVA),
c) Nominal aktif çıkış gücü (MW),
ç) Minimum aktif güç (MW),
d) Kısa devre oranı,
e) Dikey eksen senkron reaktansı: (Xd),
f) Dikey eksen transient reaktansı: (Xd¢),
g) Dikey eksen sub-transient reaktansı: (Xd¢¢),
ğ) Dikey eksen transient zaman sabiti: (Td¢),
h) Dikey eksen sub-transient zaman sabiti: (Td¢¢),
ı) Yatay eksen senkron reaktansı: (Xq),
i) Yatay eksen transient reaktansı: (Xq¢),
j) Yatay eksen sub-transient reaktansı: (Xq¢¢),
k) Yatay eksen transient zaman sabiti: (Tq¢),
l) Yatay eksen sub-transient zaman sabiti: (Tq¢¢),
m) Stator zaman sabiti: (Ts),
n) Stator direnci: (Rs),
o) Stator kaçağı reaktansı: (Xls),
ö) Turbojeneratör atalet sabiti (MWsan/MVA) - (H),
p) Nominal ikaz akımı: (If),
r) Üreticilerin uygunluk sertifikasından %10 luk basamaklarla alınan nominal gerilimin % 50 ile %120 arasındaki aralığa karşılık gelen değerler kullanılarak ünite terminali ve gerilimi ile ikaz akımı (If) açık devre doyma eğrisi.

E.11.2.3.4 Yükseltici transformatör parametreleri
a) Nominal görünür güç (MVA),
b) Gerilim değişim oranı,
c) Sargıların azami, asgari ve nominal kademeleri de dikkate alınarak hesaplanan pozitif bileşen direnci,
ç) Sargıların azami, asgari ve nominal kademeleri de dikkate alınarak hesaplanan pozitif bileşen reaktansı,
d) Sıfır bileşen reaktansı,
e) Kademe ayar aralığı,
f) Kademe adımı sayısı,
g) Kademe değiştirici türü: yükte veya boşta,
ğ) Kademe değiştirici tipi: anolog, sayısal, BCD
h) Bağlantı grubu.

E.11.2.3.5 İç ihtiyaç transformatörü parametreleri
a) Nominal görünür güç (MVA),
b) Gerilim değişim oranı,
c) Yüksek gerilim tarafında ölçülen sıfır bileşen reaktansı.

E.11.2.3.6 İkaz kontrol sistemi parametreleri
a) İkaz devresi DC kazancı,
b) Nominal ikaz gerilimi,
c) Asgari ikaz gerilimi,
ç) Azami ikaz gerilimi,
d) Artan ikaz gerilimi azami değişim hızı,
e) Azalan ikaz gerilimi asgari değişim hızı,
f) İkaz devresi blok diyagramı,
g) Aşırı ikaz sınırlayıcısı dinamik özellikleri,
ğ) Düşük ikaz sınırlayıcısı dinamik özellikleri,
h) Güç sistemi dengeleyicisi (PSS) parametreleri.

E.11.2.3.7 Tekrar kızdırıcı sistemi gaz türbini birimleri için hız regülatörü parametreleri
a) YB (Yüksek basınç) hız regülatörü ortalama kazancı MW/Hz,
b) Hızlandırıcı motor ayarlama aralığı,
c) YB kontrol valfı zaman sabiti,
ç) YB kontrol valfı açılma sınırları,
d) YB kontrol valfı hız sınırları,
e) Tekrar kızdırıcı sistem zaman sabiti,
f) OB (Orta basınç) hız regülatörü ortalama kazancı MW/Hz,
g) OB hız regülatörü ayarlama aralığı,
ğ) OB kontrol valfı zaman sabiti,
h) OB kontrol valfı açılma sınırları,
ı) OB kontrol valfı hız sınırları,
i) YB ve OB hız regülatörü devresindeki ivmelenmeye duyarlı parçaların ayrıntıları,
j) Hız regülatörü blok diyagramı.

E.11.2.3.8 Tekrar kızdırıcısız gaz türbini birimleri için hız regülatörü parametreleri
a) Hız regülatörü ortalama kazancı,
b) Hızlandırıcı motor ayarlama aralığı,
c) Buhar veya yakıt kontrol valfı zaman sabiti,
ç) Kontrol valfı açılma sınırları,
d) Kontrol valfı hız sınırları,
e) Türbin zaman sabiti,
f) Hız regülatörü blok diyagramı.

E.11. 2.3.9 Hidroelektrik gruplar için hız regülatörü parametreleri
a) Hız regülatörü kalıcı düşüşü,
b) Hız regülatörü geçici düşüşü,
c) Hız regülatörü zaman sabiti,
ç) Filtre zaman sabiti,
d) Servo zaman sabiti,
e) Giriş hız sınırı,
f) Maksimum giriş sınırı,
g) Minimum giriş sınırı,
ğ) Su girişi zaman sabiti,
h) Türbin kazancı,
ı) Türbin kaybı,
i) Yüksüz akış.

E.11.2.3.10 Santral esneklik performansı
a) Ünite için soğuk yol verme yüklenme hızı,
b) Ünite için ılık yol verme yüklenme hızı,
c) Senkronizasyonu izleyen blok yük,
ç)Nominal kapasiteden yük düşme hızı,
d) Kontrol aralığı,
e) Yük atma yeteneği.

E.11.2.4 Ek veriler

E.11.2.4.1 Genel
TEİAŞ, gerekmesi durumunda, sistem etüdleri için kullanıcılardan ek veriler talep edebilir.

EK 12
GÜÇ SİSTEMİ DENGELEYİCİSİ (PSS) AYAR PROSEDÜRÜ
E.12.1 AMAÇ VE KAPSAM
Konvansiyonel ünitelerde Güç Sistemi Dengeleyicisi (PSS) tesis edilmesinin amacı, iletim sisteminde meydana gelen salınımları sönümlendirmek, bu sayede de sistemin güvenli, güvenilir ve kararlı işletimine katkı sağlamak, aynı zamanda ülkeler arası elektrik enerjisi ticareti hacmini arttırmaktır.
Bu Prosedür’ün kapsamı içerisinde yer alan bilgisayar simülasyonlarına dayalı analizler en önemli süreçlerden biri olup, jeneratör, ikaz sistemi ve otomatik gerilim regülatörüne (AVR) ilave bir kontrol döngüsü olan PSS’in modellenmesi ve saha testleri ile doğrulanması gerekir.
PSS performans dinamik analizlerinin bilgisayar ortamında gerçekleştirilebilmesi için bu ekin E.12.2, E.12.3. ve E.12.4. kısımlarında belirtilen verilerin tamamının TEİAŞ’a verilmesi gereklidir. PSS ayar prosedürü 3 aşamadan oluşur:
a) Jeneratör ve ikaz sistemi (AVR+PSS) ile ilgili verilerin ve doğrulanmış modellerin TEİAŞ’a verilmesi,
b) PSS ayarlarının yapılması,
c) PSS doğrulama testlerinin yapılması ve ilgili raporun TEİAŞ’a sunulması.
E.12.2 KONVANSİYONEL ÜRETİM TESİSLERİNDEN TALEP EDİLECEK JENERATÖR VERİLERİ
Konvansiyonel üretim tesislerinden ünite başına kurulu gücü 75 MW’ın üzerinde bulunan her bir ünite için talep edilen jeneratör verileri Tablo-E.12.1’de verilmektedir.
Tablo-E.12.1- Üretim Tesislerinden Talep Edilen Jeneratör Verileri
	Parametre
	Sembol (Birim)
	Değer

	İsim
	-
	

	Üretici Firma
	
	

	Tipi
	
	

	Servise Giriş Yılı
	Yıl
	

	Nominal Görünür Gücü
	Sn [MVA]
	

	Nominal Stator Gerilimi
	Un [kV]
	

	Nominal Hızı (50Hz’e karşılık gelen)
	fn [rpm]
	

	Stator Kaçak Reaktansı
	Xl [pu]
	

	Armatür (stator) direnci
	ra [pu]
	

	İkaz direnci için Referans Isı
	Tref [oC]
	

	D- ekseni senkron reaktansı (doymamış)
	Xd [pu]
	

	Negatif dizi empedansı
	X- [pu]
	

	Sıfır Dizi empedansı ve topraklama tipi
	X0 [pu]
	

	D- ekseni geçici durum senkron reaktansı (doymamış)
	Xd' [pu]
	

	D- ekseni alt-geçici senkron reaktansı (doymamış)
	Xd'' [pu]
	

	Q ekseni senkron reaktansı (doymamış)
	Xq [pu]
	

	Q ekseni geçici durum senkron reaktansı (doymamış)
	Xq' [pu]
	

	Q ekseni Alt geçici senkron reaktansı (doymamış)
	Xq'' [pu]
	

	D-ekseni yüksüz (açık devre) geçici durum zaman sabiti
	Td'o [s]
	

	D-ekseni yüksüz (açık devre) alt geçici durum zaman sabiti
	Td''o [s]
	

	Q- ekseni yüksüz (açık devre) geçici durum zaman sabiti
	Tq'o [s]
	

	Q- ekseni yüksüz (açık devre) alt geçici durum zaman sabiti
	Tq''o [s]
	

	D-ekseni kısa devre devre geçici durum zaman sabiti
	Td' [s]
	

	D-ekseni kısa devre alt geçici durum zaman sabiti
	Td'' [s]
	

	Q-ekseni kısa devre geçici durum zaman sabiti
	Tq' [s]
	

	Q-ekseni kısa devre alt geçici durum zaman sabiti
	Tq'' [s]
	

	Atalet Sabiti
	H [MWs/MVA]
	

	Tref’teki ikaz direnci
	Rf [Ohm]
	

	Yüklenme Eğrisi
	
	

	Açık Devre ve Kapalı Devre Eğrileri
	
	

	Topraklama tipi ve Empedansı
	[Ohm]
	

Tablo-E.12.1’de listelenen veriler, TEİAŞ tarafından gerçekleştirilecek generator ikaz sistemleri ile ilgili tüm dinamik analiz çalışmalarında kullanılan dq0 düzlemindeki altıncı seviye senkron jeneratör modelini oluşturmak için talep edilmektedir. Söz konusu veriler konvansiyonel üretim tesisindeki ünite gücü 75 MW veya üzerinde olan her bir ünite için talep edilmektedir. Tablo-E.12.1’de verilen zaman sabitlerinin ve reaktansların yerine, dq0 düzlemindeki eşdeğer devre elemanlarının (dq0 düzlemindeki eşdeğer sargılar için, öz direnç, öz endüktans ve müşterek endüktans değerleri) değerlerinin sağlanması da mümkündür.
E.12.3 KONVANSİYONEL ÜRETİM TESİSLERİNDEN TALEP EDİLECEK GRUP TRANSFORMATÖRÜ VERİLERİ
Konvansiyonel üretim tesislerinden ünite başına kurulu gücü 75 MW’ın üzerinde bulunan her bir ünite için talep edilen Grup Transformatörü Verileri Tablo-E.12.2’de verilmektedir.
Tablo-E.12.2 - Üretim Tesislerinden Talep Edilen Grup Transformatörü Verileri
	Parametre
	Sembol (Birim)
	Değer

	İsim
	-
	

	Üretici Firma
	
	

	Tipi
	
	

	Nominal Görünür Gücü
	Sn [MVA]
	

	Nominal Primer Gerilim
	U1n [kV]
	

	Nominal Sekonder Gerilim
	U2n [kV]
	

	Pozitif Dizi Seri Reaktansı
	x1sc [%]
	

	Negatif Dizi seri direnci
	%
	

	Sıfır Dizi seri reaktansı ve topraklama tipi
	%
	

	Kademe Sayısı
	+/-
	

	Kademe Değişimi (toplam)
	%
	

	Topraklama tipi
	
	

	Bağlantı Grubu (a.k.a. Vektör Grubu)

1. simetri, büyük harf: YG
2. simetri, küçük harf: AG
3. simetri, sayı: saat ters yönü faz yerdeğiştirme (her sayı arası 30 derece bulunmaktadır) (AG, YG’nin gerisindedir)
	
	

E.12.4 KONVANSİYONEL ÜRETİM TESİSLERİNDEN TALEP EDİLECEK İKAZ SİSTEMLERİ VERİLERİ
Sistem kararlılık analizleri için, konvansiyonel üretim tesislerinden, Otomatik Gerilim Regülatörü (AVR) ve Güç Sistemi Dengeleyicilerinin (PSS) IEEE standart modellerine karşılık gelen blok diyagramları ve bu diyagramlardaki parametrelere karşılık gelen ilgili değerlerin; ilgili santral işleticisi tarafından TEİAŞ’a bildirilmesi gerekmektedir.
E.12.5 GÜÇ SİSTEMİ DENGELEYİCİSİ (PSS) AYARLARININ YAPILMASI
PSS ayarları, işletme sırasında ortaya çıkabilecek 0.1–4.0 Hz frekans bandındaki tüm elektromekanik salınımların sönümlendirilme oranını arttıracak şekilde yapılır. Bu amaçla, PSS ayarları, işletme sırasında oluşabilecek bölgeler arası salınım, lokal salınım, makineler arası salınım ve torsiyonel şaft salınım modları tahrik edilmeyecek şekilde ve aşağıdaki a, b, c ve d maddelerinde belirtilen asgari ayar kriterleri gözetilerek yapılmalıdır .
PSS için saha testleri öncesinde; doğrulanmış ikaz sistemi, generatör ve sistem modeli kullanılarak, aşağıdaki a, b, c ve d maddelerinde belirtilen asgari ayar kriterlerine ve bu ekte belirtilen performans şartlarına uygun parametre seti belirleme çalışması yapılmalıdır. Bu çalışma sonucunda PSS için önerilen parametre seti ve bu ekin E.12.2, E.12.3, E.12.4 maddelerinde belirtilen veriler TEİAŞ’a raporlanmalıdır. Buna mütakip yapılacak olan PSS ayar çalışması saha testleri öncesinde TEİAŞ bilgilendirilmeli ve uygun bir zaman belirlenmelidir. TEİAŞ gerek görmesi halinde saha testlerinde gözlemci bulundurabilir. Ayar çalışmaları sırasında gerçekleştirilen saha testi ve bilgisayar simulasyonu sonuçlarının, aşağıdaki a, b, c ve d maddelerinde belirtilen asgari ayar kriterlerine ve bu ekte belirtilen performans şartlarına uygunluğu TEİAŞ’a raporlanır. Onay aşamasında veya sonrasında TEİAŞ kendisine raporlanandan daha farklı bir parametre seti önerebilir veya çalışmanın tekrar edilmesini talep edebilir.
a) PSS giriş sinyallerini filtreleyen temizleme filtre zaman sabitleri ilgili modlar için efektif bir değere çekilir. (10 saniyeden daha küçük zaman sabitleri seçilmesi önerilmektedir.)
b) Yukarıdaki aşama tamamlandıktan sonra, PSS, otomatik gerilim regulatörü, ikaz sistemi ve jeneratör için; giriş sinyali ilgili ünitenin rotor hız ölçümü (PSS girişi), çıkış sinyali de ilgili ünitenin aktif gücü olarak tanımlanmış transfer fonksiyonunun faz karakteristikleri, 0,1 – 4,0 Hz frekans bandı içerisinde ±30o aralığında olacak şekilde, PSS ile düzeltilir. (Şekil-E.12.1’de gri taralı bölge).
 Söz konusu ünite için tehlikeli bir şaft salınım modunun olduğu durumlarda, 1’de belirtilen faz karakteristiklerinin 0,1 – 4,0 Hz frekans bandı dahilinde ±30o aralığında olacak şekilde, PSS ile ayarlanmış olması ikaz sistemi üreticisinin sorumluluğundadır.
[image: image46]
Şekil-E.12.1 - PSS+AVR+İkaz Sistemi+Jeneratör Faz Karakteristiği için Önerilen Bölge (Elektriksel Güç / Rotor Hızı Transfer Fonksiyonu İçin)

c) Şekil-E.12.1’de belirtilen faz karakteristiklerine uygun ayarlar yapıldıktan sonra, PSS kazancı, en zayıf iletim sistemi şartlarında, en baskın (sanal kısım/reel kısım oranı en büyük olan) lokal salınım modları için sönümleme oranı (ζ), 0,707 ≤ ζ < 1 olacak şekilde ayarlanır. Ayarlanan PSS kazanç değeri, PSS maksimum kazancının (belirtilen bode diyagramında fazın -360 derece olduğundaki kazanç değeri) minimum 10 dB altında olmak zorundadır. Yani PSS kazanç değeri, maksimum PSS kazanç değerinin 1/3’ünü geçmemelidir. Saha testleri sırasında, yüksek PSS kazancı nedeniyle, gürültü amplifikasyonu gerçekleştiği takdirde ya da ikaz sistemi, jeneratör ve PSS arasında etkileşim görüldüğü takdirde, PSS kazanç değeri, TEİAŞ tarafından onaylanmak kaydıyla, ikaz sistemi üreticisinin ya da ikaz sistemi üreticisinin onayladığı ikaz sistemi uzmanının belirleyeceği güvenli değere düşürülebilir.

Ç) PSS tasarımının, ikaz sistemine giden PSS çıkış sinyalinin, ünitenin geçici kararlılığını olumsuz etkilemeyecek şekilde sınırlandırılabilir olmasına imkan sağlaması gerekmektedir. Söz konusu limit değerleri de ikaz sistemi üreticisi (ya da ikaz sistemi üreticisinin onayladığı ikaz sistemi uzmanı) tarafından belirlenir. PSS açık durumda iken, hem giriş sinyallerinde hem de çıkış sinyalindeki limit değerinin 0’dan büyük olması gerekmektedir. (PSS çıkış sinyali limiti için tipik değer ±0,05 pu dur.)
E.12.6 GÜÇ SİSTEMİ DENGELEYİCİSİ DOĞRULAMA TEST PROSEDÜRÜ
Bölüm E.12.5’de yer alan ayar çalışmalarına dair raporların TEİAŞ’a sunulup, uygun bulunmasını müteakip doğrulama testleri bu bölümde yer alan prosedürler çerçevesinde gerçekleştirilir. Doğrulama test çalışmalarının yapılacağı tarih en az 1 hafta öncesinden TEİAŞ’a bildirilir. TEİAŞ isterse bu çalışmalar esnasında gözlemci bulundurabilir.

E.12.6.1 Ön Gereksinimler
Güç sistemi dengeleyicisi performans doğrulama testleri öncesinde, testleri gerçekleştirecek ikaz sistemi uzmanının, asgari olarak, aşağıdaki ekipman, yazılım ve yetkilere sahip olması gerekir:
a) AVR gerilim ayar değerinde, jeneratör terminallerinde 0 pu – 0,05 pu aralığında 0,001 pu çözünürlüğünde ayarlanabilir gerilim değişimine karşılık gelen basamak fonksiyonu değişiklik yapabilmek için yeterli donanım ve/veya yazılım.
b) AVR gerilim ayar değerinde, jeneratör terminallerinde, 0 pu – 0,02 pu tepe değeri aralığında, 0,001 pu çözünürlüğünde ayarlanabilir saf sinüs ya da 1/fα tipi gerilim değişimine karşılık gelen değişiklik yapabilmek için yeterli donanım ve/veya yazılım.
c) Frekans tepkisi testlerini gerçekleştirebilmek ve test sonuçlarını gözlemleyebilmek için, asgari 0,1 – 10 Hz bandında çalışabilen bir spektrum analizörü donanımı ve/veya yazılımı.
ç) Test sonuçlarını sayısal ortamda depolamak için, asgari olarak; 12.6.2. maddesinde kaydı zorunlu olarak yer alan 8 farklı sinyali, ilgili her sinyal için 0,001 pu çözünürlüğünde ve 10 ms örnekleme zamanında kayıt edebilme imkânına sahip donanım ve/veya yazılım.
d) Test sırasında, ilgili sinyallerdeki değişiklikleri gözlemleyebilmek amacıyla, asgari iki kanallı bir osiloskop.
e) Test sırasında oluşabilecek acil durumlarda, PSS’in ikaz sistemine giden girişini iptal etmek için yeterli donanım ve/veya yazılım.
f) Test sırasında oluşabilecek acil durumlarda, otomatik gerilim regulatörü girişindeki test sinyalini (basamak fonksiyonu, saf sinüs ya da 1/fα tipi test sinyali) iptal etmek için yeterli donanım ve/veya yazılım.
g) PSS’in bütün yardımcı ekipmanlarının (ölçüm transdüserleri, alarm ve uyarı sistemleri) tam ve çalışır durumda olması.
 ğ) Testi gerçekleştirecek ikaz sistemi uzmanı için,
- İkaz sistemi donanımı üzerinde
- İkaz sistemi yazılımı üzerinde
- Jeneratör koruma sistemi üzerinde
- AVR ve PSS parametreleri üzerinde;
değişiklik yapma yetkisi ve sorumluluğu bulunmalıdır.
E.12.6.2 Test Yöntemi
PSS performans doğrulama testleri, ilgili ünitenin ikaz sistemi üreticisi ya da ilgili ikaz sistemi üreticisinin onayladığı bir ikaz sistemi uzmanı tarafından yapılır. Üretim tesisi personelinin ve/veya testi yapacak ikaz sistemi uzmanlarının test ile ilgili yazılım ve donanım ile ilgili tüm ön hazırlıkları tamamlamış ve teste hazır olmaları gerekmektedir.
Aşağıdaki sinyallerin, daha sonra yapılacak analiz çalışmaları için bütün testlerde kaydedilmesi gerekmektedir.
a) Ünite aktif gücü
b) Ünite reaktif gücü
c) İkaz gerilimi
ç) İkaz akımı
d) PSS çıkış sinyali
e) Jeneratör terminal gerilimi
f) Jeneratör armatür akımı (isteğe bağlı)
g) Şebeke frekansı
ğ) Rotor hızı (isteğe bağlı, eğer uygunsa)
h) Gerilim referans değeri (uygulanan değişiklik sinyali ile birlikte)
Testlerin sonunda E.12.7 bölümünde belirtildiği şekilde Performans Doğrulama Raporu TEİAŞ’a sunulur.
E.12.6.2.1 Basamak Fonksiyonu Tepkisi (Step Response) Testleri
PSS’in lokal salınımların sönümlendirilmesine katkı sağlayıp sağlamadığını gözlemlemek amacıyla, ikaz sistemi gerilim referans değerinde ±%2 (ya da ±%3) basamak fonksiyonu değişiklik yapılarak bu prosedür’ün 12.6.2 maddesinde belirtilen sinyaller gözlenir ve kayıt edilir.
Te stler sırasında aşağıda belirtilen prosedür izlenir:
a) BYTM ve MYTM’den gerekli izinler alınmalıdır. Ünite testler sırasında frekans kontrolüne katılmaması gerektiğinden hız regulatöründe gerekli düzenlemeler yapılır.
b) TEİAŞ tarafından onaylanan PSS ayar değerleri PSS’e yüklenir.
c)Ayrıca TEİAŞ’ın talep etmesi halinde, ünite şebekeye senkron olmadan (jeneratör devre kesicisi açıkken) anma hızında dönerken ve anma geriliminde ikazlanmış durumda iken, PSS ayar çalışmaları sırasında kullanılan jeneratör ve ikaz modelini doğrulamak amacıyla, ikaz sistemi gerilim referans değerinde %2 (ya da %3) basamak fonksiyonunda değişiklik yapılarak yukarıda belirtilen sinyaller gözlenir ve kayıt edilir. Bu test sırasında PSS kapalı konumda olmak zorundadır.
ç) PSS kapalı konumda iken, ünite nominal aktif gücünün %90’ı ile %100’ü arasına getirilir.
d) Basamak fonksiyonu tepkisi testlerine başlamadan önce testler esnasında kullanılacak kazanç değerini belirlemek üzere, PSS kazancı 0’a çekilir ve PSS aktif konuma getirilir. Daha sonra, ünite davranışı gözlenerek, PSS kazancı daha önce TEİAŞ’a raporlanan değere kadar, 5 eşit adımda arttırılarak getirilir. Her kazanç adımı için bu dokümanın 12.6.2 maddesinde belirtilen sinyaller ve ünite davranışı 1 dakika boyunca gözlenerek, gürültü amplifikasyonu ya da ikaz sistemi ve PSS arasında etkileşim olmadığından emin olunur. Test sırasında, yüksek PSS kazancı nedeniyle, gürültü amplifikasyonu gerçekleştiği takdirde ya da ikaz sistemi ve PSS arasında etkileşim görüldüğü takdirde, PSS kazanç değeri, daha fazla arttırılmaz ve bu nokta maksimum PSS kazancı olarak kaydedilir. E.12.5, c) maddesinde belirtildiği gibi PSS kazanç değeri, PSS kazancı ile maksimum kazanc arasındaki fark minimum 10 dB olacak şekilde ikaz sistemi üreticisinin (ya da ikaz sistemi üreticisinin onayladığı ikaz sistemi uzmanının) belirleyeceği güvenli değere ayarlanır.
e) Kazanç testlerinde herhangi bir olumsuz durumla karşılaşılmadığı takdirde, test prosedürü basamak fonksiyonu tepkisi testi ile devam eder. Bu testin amacı, PSS’in ilgili ünitenin lokal salınımının sönümlendirilmesine sağladığı katkının gözlenmesidir. Bu nedenle, basamak fonksiyonu tepkisi testleri,PSS kapalı konumda iken ve PSS açık konumda iken ayrı ayrı yapılır.
İlk olarak, PSS kapalı konumda iken, ikaz sistemi gerilim referans değerinde %2 (ya da %3) step değişiklik yapılarak bu dokümanın 12.6.2 maddesinde belirtilen sinyaller gözlenir ve kayıt edilir.
Daha sonra, PSS açık konuma alınır ve PSS kazancı azami güvenli değere kadar, 5 eşit adımda arttırılarak getirilir. Her kazanç adımı için, ikaz sistemi gerilim referans değerinde %2 (ya da %3) basamak fonksiyonunda değişiklik yapılarak bu dokümanın 12.6.2 maddesinde belirtilen sinyaller gözlenir ve kayıt edilir.
Sonuçların değerlendirilmesi aşamasında, PSS kapalı iken yapılan ve PSS açık iken yapılan basamak tepkisi test sonuçları aynı ölçekte çizilir. PSS açık konumda iken, PSS kapalı iken alınan sonuçlara kıyasla, ünite aktif gücündeki salınımların daha yüksek bir sönümleme oranı ile sönümlenmiş olması en temel beklenti olmakla birlikte, aktif güç salınımlarının 2-3 salınım periyodu içinde sönümlenmiş olması tatmin edici bir sonuçtur. Test sonuçları değerlendirilirken, aktif güç salınımları iyi sönümleniyor olsa bile, ünite reaktif gücünde, ikaz geriliminde, ya da ikaz akımında sönümlenmeyen periyodik salınımların ya da gürültü bileşeninin bulunmaması gereksinimi de dikkate alınmalıdır.

E.12.6.2.2 Frekans Tepkisi (Frequency Response) Testleri
PSS’in 0,1–3,0 Hz aralığındaki salınımların sönümlendirilme oranını arttıracak şekilde ayarlandığını gözlemlemek amacıyla, ikaz sistemi gerilim referans değerine, terminal geriliminde en az 0,001 pu en çok da 0,02 pu tepe değeri değişiklik yaratacak şekilde, beyaz gürültü ya da 0,1 – 4,0 Hz bandı içerisinde değişen frekanslarda saf sinüzoidal test sinyali uygulanarak bu dokümanın 12.6.2 maddesinde belirtilen sinyaller gözlenir ve kayıt edilir. 0,1 – 4,0 Hz bandı içerisinde değişen frekanslarda saf sinüs test sinyali uygulanarak tekrarlanan testler yerine, bütün frekans bileşenlerini içeren 1/fα tipi test sinyalleri (beyaz gürültü ya da pembe gürültü) uygulanarak da benzer testler gerçekleştirilebilir.
Test sonuçlarının değerlendirilmesi esnasında, 0,1 – 0,5 Hz frekans bandındaki salınımlar için terminal gerilimi sinyaline, 0,5 – 3,0 Hz frekans bandındaki salınımlar için de ünite aktif gücü sinyaline Hızlı Fourier Dönüşümü (FFT) uygulanır. Başarı kriteri, ilgili salınımlar için (gerilim ya da aktif güç) PSS açık konumda iken alınan test sonuçlarında, PSS’in kapalı olduğu durumda alınan test sonuçlarına kıyasla salınımların şiddetinin azalmış olmasıdır.
Testler sırasında aşağıda belirtilen prosedür izlenir:
a) Bölge Yük Tevzi Merkezi ve Milli Yük Tevzi İşletme Müdürlüğü’nden gerekli izinler alınır. PSS kapalı konumda iken ünite şebekeye senkronlanır ve anma gücünün %90’ı ile %100’ü arasına getirilir. Bu test sırasında, test sonuçlarının tam anlamıyla değerlendirilebilmesi için, ünite hiçbir şekilde primer frekans kontrolüne katılmamalıdır.
b) İkaz sistemi gerilim referans değerine, terminal geriliminde en az 0,001 pu en çok da 0,02 pu tepe değeri değişiklik yaratacak şekilde, ya 1/fα tipi test sinyalleri (beyaz gürültü ya da pembe gürültü) ya da 0,1 – 3,0 Hz bandı içerisinde değişen frekanslarda saf sinüs test sinyali uygulanarak (bu durumda testler 0,1 Hz, 0,2 Hz, 0,3 Hz, 0,4 Hz, 0,5 Hz, 0,6 Hz, 0,7 Hz, 0,8 Hz, 0,9 Hz, 1 Hz, 1,25 Hz, 1,5 Hz, 2 Hz, 2,5 Hz, 3 Hz, 3,5 Hz ve 4 Hz frekanslarındaki saf sinüs test sinyali için tekrarlanacaktır) bu ekin 19.6.2 bölümünde belirtilen sinyaller gözlenir ve kayıt edilir. Test sırasında, uygulanan test sinyalinin genliği sıfırdan başlayarak terminal geriliminde en az 0,001 pu en çok da 0,02 tepe değeri değişiklik yaratacak şekilde yavaş yavaş arttırılmalıdır. Kayıt işlemi, terminal gerilim değişikliklerinin değeri ayarlandıktan sonra başlamalıdır. Her adımda, ilk olarak PSS kapalı konumda iken test gerçekleştirilir. Daha sonra, PSS kapalı iken uygulanan sinyalin genliği değiştirilmeden PSS açık konuma getirilir. Özellikle saf sinüs test sinyalinin uygulandığı durumlarda, lokal salınım modlarının bulunduğu 0,8 Hz – 2 Hz arasında sinyal genliği arttırılırken ünite aktif gücündeki salınımların şiddetine azami dikkat edilmelidir. Herhangi beklenmeyen bir durumda, acilen test sinyalinin uygulanmasının durdurulup, PSS’in kapalı konuma getirilmesi önerilir.
c) Testler tamamlanıp verilerin sağlıklı bir şekilde kayıt edildiğinden emin olunduktan sonra, test sonuçlarının değerlendirilmesi esnasında, 0,1 – 0,5 Hz frekans bandındaki salınımlar için terminal gerilimi sinyaline, 0,5-4 Hz frekans bandındaki salınımlar için de ünite aktif gücü sinyaline FFT uygulanır. Başarı kriteri, ilgili salınımlar için (gerilim ya da aktif güç) PSS açık konumda iken salınımların şiddetinin azalmış olmasıdır.
E.12.6.2.3 Hızlı Yükleme Testleri
Testler sırasında aşağıda belirtilen prosedür izlenir:
a) Bölge Yük Tevzi Merkezi ve Milli Yük Tevzi Merkezinden gerekli izinler alınır. Ünite testler sırasında primer ya da sekonder frekans kontrolüne katılmayacağı için hız regulatöründe gerekli düzenlemeler yapılır. PSS açık konumda iken, ünite minimum kararlı üretim düzeyine getirilir.
b) Ünite nominal aktif gücüne gelene kadar, üreticilerin belirlediği azami MW/saniye oranıyla yüklenir, bu ekin 12.6.2 bölümünde belirtilen sinyaller gözlenir ve kayıt edilir.
c) Ünite minimum kararlı üretim düzeyine gelene kadar, azami MW/saniye oranıyla yük atar, bu ekin 12.6.2 bölümünde belirtilen sinyaller gözlenir ve kayıt edilir.
ç) Testler tamamlanıp verilerin sağlıklı bir şekilde kayıt edildiğinden emin olunduktan sonra, test sonuçlarının değerlendirilmesi esnasında, ünite yük alıp atarken büyük ölçekte reaktif güç salınımlarının gözlenmemesi beklenir. Aksi takdirde, PSS tasarımı gözden geçirilmelidir. Bu durum, özellikle hidroelektrik santrallarda tek girişli (delta P tipi) PSS kullanıldığı zaman sıklıkla görülmektedir. Bu nedenle, çift girişli (aktif güç ve frekans girişli), hızlandırıcı gücün integrali felsefesine sahip bir PSS tasarımı kullanılması önem taşımaktadır.
E.12.7 ASGARİ PERFORMANS ŞARTLARI
Üretim tesisinin/tesislerinin Güç Sistemi Dengeleyecilerinin başarı kriteri; söz konusu ünitelerin her birinin, E.12.6’da verilen Test prosedürüne göre yapılacak testler sonucunda, yine aynı bölümde yer alan performans şartlarını sağlamasıdır. Söz konusu ünitelerde gerçekleştirilen testler sırasında veya sonrasında, belirtilen performans şartlarını sağlamak amacıyla, daha önceden TEİAŞ’a raporlanmış güç sistemi dengeleyicisi ayar değerlerinde değişiklik yapılabilir. Üretim tesisinin başarı kriterine esas olan ayar değerleri, saha testleri ile doğrulanmış değerlerdir. Onay aşamasında veya sonrasında TEİAŞ kendisine raporlanandan daha farklı bir parametre seti önerebilir veya çalışma tekrar edilmesini talep edebilir.
Performans doğrulama raporlarında, asgari olarak aşağıdaki analiz ve test sonuçlarının bulunması gerekmektedir.
a) Üretim tesisi ile ilgili veriler (bu ekin 2, 3 ve 4. kısımlarında belirtilen veriler)
Not: Performans doğrulama raporlarında, PSS ve ikaz sistemi için performans doğrulama testleri sonucunda kesinleştirilmiş parametre değerlerinin verilmesi gerekmektedir.
b) Aşağıdaki maddelerde açıklanan Bode Diyagramları;
- PSS devre harici iken (kapalı konumda iken), otomatik gerilim regulatörü, ikaz sistemi ve jeneratör için; giriş sinyali ilgili ünitenin gerilim referans değeri (AVR girişi), çıkış sinyali de ilgili ünitenin terminal gerilimi olarak tanımlanmış transfer fonksiyonu için, kazanç ve faz karakteristikleri.
- PSS devrede iken (açık konumda iken), PSS, otomatik gerilim regulatörü, ikaz sistemi ve jeneratör için; giriş sinyali ilgili ünitenin rotor hız ölçümü (PSS girişi), çıkış sinyali de ilgili ünitenin aktif gücü olarak tanımlanmış transfer fonksiyonu için kazanç ve faz karakteristikleri.
c) Bu ekin 6. kısmında belirtilen metodolojiye uygun olarak gerçekleştirilmiş adım tepkisi, frekans tepkisi ve hızlı yükleme testi sonuçları.
ç) Saha ölçümleri ve bilgisayar modelinin uyumluluğunu gösteren doğrulama çalışması ile ilgili sonuçlar.
d) Doğrulanmış model kullanılarak gerçekleştirilen modal analiz sonuçları ile bölgeler arası salınım modunun (~0.15 Hz) sönümleme oranının (ζ), PSS açık ve kapalı durumda değişimi.
e) PSS açık ve kapalı durumda gerçekleştirilen 1 saatlik gerilim ve aktif güç sinyalleri ölçümlerinin frekans spektrumunu gösteren grafik.

EK 13
JENERATÖR YÜKLENME EĞRİSİ

EK 14
ÜRETİM PLANLAMA PARAMETRELERİ

Aşağıdaki veriler dengeleme ve uzlaştırmaya taraf ünite ve/veya bloklar için hazırlanır:
1) Senkronizasyondan çıkan üniteyi ve/veya bloğu tekrar senkronize edebilmek için gerekli minimum süre,
2) Üretim tesisindeki farklı üniteler arasında veya kombine çevrim gaz türbini bloğu içindeki bir gaz türbini ve çevrim ünitesi arasında veya iki blok arasındaki minimum senkronizasyon süresi,
3) Senkronizasyon esnasında kombine çevrim gaz türbini bloğunda, blok yük olarak tanımlanan minimum üretimi,
4) Aşağıdaki koşullar için ünite ve/veya bloğun senkronizasyonunda maksimum yüklenme oranları;
a) Sıcak
b) Ilık
c) Soğuk
5) Boşta en kısa çalışma süresi,
6) Aşağıdaki koşullar için, ünite ve/veya blok maksimum yük düşme oranları;
a) Sıcak
b) Ilık
c) Soğuk
7) Aşağıdaki koşullar için, yıllık izin verilen maksimum çalışma şartları;
a) Sıcak
b) Ilık
c) Soğuk

EK 15
FREKANSA KARŞI ÇIKIŞ GÜCÜ GEREKLİLİĞİ

[image: image47]

(1) Şebeke frekansının 49,5 Hz – 50,5 Hz aralığında olması durumunda, çıkış gücünün %100’lük sabit değeri korunmalı, ilave her %1’lik frekans düşüşü karşılığında ise en fazla %1’lik çıkış gücü düşüşü oluşmalıdır. Bu gereklilik, gaz türbinleri için 25 0C (77 0F)’nin altındaki tüm ortam sıcaklıklarında geçerlidir.
(2) Sistem frekansının düşmesi ile birlikte azalan türbin hızı nedeniyle gaz türbinlerinin aktif güç çıkışındaki düşüşün grafikte belirtilen doğrusal kararteristiğin altına düşmemesi için gereken önlemler alınmalıdır.

EK 16
ÖNEMLİ OLAY BİLDİRİM FORMATI

1. Önemli olayın saati ve tarihi,
2. Önemli olayın yeri,
3. Önemli olayın meydana geldiği tesis ve/veya teçhizat,
4. Önemli olayın özet açıklaması,
5. Hizmete dönüşün/toparlanmanın tahmini veya gerçekleşen saati ve tarihi,
6. Kesintiye uğramış arızalı/üniteleri ve kesintinin süresi,
7. Önemli olaydan kaynaklanan, devredeki ünitelerin emreamade olma durumunda şebekede ortaya çıkan azalma.

EK 17

YAN HİZMETLER PERFORMANS TEST PROSEDÜRLERİ

E.17.A. PRİMER FREKANS KONTROL PERFORMANS TEST PROSEDÜRLERİ

(1) (Değişik:RG-7/5/2015-29348) Primer Frekans Kontrol Performans Testleri üç aşamadan oluşmaktadır. Bu aşamalar, aşağıda E.17.A.1, E.17.A.2 ve E.17.A.3 bölümlerinde açıklanan Primer Frekans Kontrol Rezerv Testi, Primer Frekans Kontrol Hassasiyet Testi ve Doğrulama Testidir. Primer Frekans Kontrolüne katılacak üretim tesislerinin tümünde bu testler gerçekleştirilir. İlgili üretim tesisinde birden çok ünite bulunuyorsa primer frekans kontrol performans testleri bu hizmete katılmakla yükümlü her ünite için gerçekleştirilecek ve bu testlere ilişkin primer frekans kontrol performans test sertifikası her ünite için ayrı ayrı hazırlanır. Hazırlanacak test raporu tüm üniteler için yapılan testleri içerir.
(2) Testler sırasında talep edilen dokümanların yanında, primer frekans kontrol fonksiyonlarının gösterimi amacıyla ünite kontrol sistemlerinin, özellikle de türbin hız regülatörü ile kazan kontrol sistemi arasındaki işleyişin, basitleştirilmiş blok şemaları santral personeli tarafından sağlanmalıdır. Elde edilen blok şemalar ve test sinyalinin uygulama noktaları test raporunda belirtilmelidir.
(3) (Değişik:RG-7/5/2015-29348) Primer Frekans Kontrol Performans Testleri sırasında ünite tipine göre aşağıdaki sinyallerin kayıtları yanlarında belirtilen bağlantı üzerinden alınır. Bu sinyallerin yanısıra testi gerçekleştiren uzmanın gerekli gördüğü diğer sinyallere ait kayıtlar da alınır. Kayıt altına alınan verilerin kaynağı, doğruluğu ve güvenilirliği testi gerçekleştiren yetkili test firmasının sorumluluğundadır.
a) Ünite Aktif Güç Referansı (Transdüser/PLC/DCS/Veri Kayıt Yazılımı üzerinden).
b) Aktif Güç Çıkışı (Akım-Gerilim Transformatörü/Transdüser üzerinden).
c) Şebeke Frekansı (Gerilim Transformatörü/Transdüser üzerinden).
ç) Uygulanan Test Frekansı (Transdüser/PLC/DCS üzerinden).
d) Vana Pozisyonları veya Yakıt Akışı/Miktarı (Transdüser/PLC/DCS üzerinden).
Testler sırasında kaydı yapılan sinyaller, metin biçimli (ASCII/Text) veri kayıt dosyası olarak TEİAŞ tarafından belirlenen şekilde, test tutanağına ve test raporuna CD/DVD ortamında eklenerek TEİAŞ gözlemcisine teslim edilir.

(4) Testler sırasında ölçümü yapılan her bir değer için örnekleme oranı saniyede 10 veri olmak zorundadır (100 milisaniyede 1 veri). Testler sırasında yapılacak kayıtlar için testi gerçekleştiren yetkili firma tarafından sağlanan ve ilgili sinyalleri yukarıda belirtilen bağlantı noktaları üzerinden akım ve/veya gerilim biçiminde harici bağlantı yoluyla ölçebilen kayıt teçhizatının kullanılması esas olup santral kendi sistemlerinden sağlanan kayıt dosyaları ya da iletişime dayalı veri kayıt yöntemleri kullanılmamalıdır. Harici olarak bağlanacak her bir veri kayıt teçhizatının doğruluk sınıfı en az %0,2 olmalı ve ölçülen değerleri zaman bilgisiyle birlikte kayıt yapabilecek özellikte olmak zorundadır. Test teçhizatının kalibrasyon sertifikası en fazla üç yıllık olmak zorundadır. Veri kayıt teçhizatının gerekli şartları taşıdığı, belgeleri ile birlikte test öncesinde TEİAŞ gözlemcisine ibraz edilir.
(5) Testler sırasında ünite parametreleri (basınç, sıcaklık ve benzeri) normal işletme değerleri dahilinde kalmalı ve normal işletme değerleri dahilinde kaldığı test raporunda beyan edilmelidir. Testler sırasında, ünite parametreleri teçhizatın güvenli kullanımı için mevcut normal işletme şartlarındaki sınırları aşmamalı ve kısıtlayıcı etkisi olmamalıdır. Testin ya da ünitenin durmasına yol açabilecek herhangi bir ilave koruma mekanizması kullanılmamalıdır.
(6) Primer Frekans Kontrol Performans Testleri, herhangi bir yazılımsal ve/veya donanımsal simülasyon yöntemi kullanılarak, test edilen ünitenin türbin hız regülatörünün şebeke frekansını algılamayacağı şekilde, ölçülen hız bilgisi yerine doğrudan simüle edilen hız bilgisinin aşağıdaki Şekil E.17.A.1’de görülen prensiple uygulanması yoluyla gerçekleştirilir.
Test sinyalinin uygulanması sırasında ve test esnasında oluşabilecek beklenmedik durumlara karşı, teçhizat ve personel güvenliği ile ilgili her türlü önlemi almak ilgili üretim tesisinin sorumluluğundadır.

[image: image48]

Şekil E.17.A.1 - Frekans Simülasyonu Uygulama Yöntemi Prensip Şeması
(7) Primer frekans kontrol performans testleri aşağıda belirtilen adımlar çerçevesinde gerçekleştirilir ve primer frekans kontrol hizmet anlaşmasının ekinde yer alan ve TEİAŞ internet sitesinde yayımlanan rapor şablonuna göre raporlanır.

E.17.A.1. Primer Frekans Kontrol Rezerv Testi

Test Hedefi
(1) Primer Frekans Kontrol Rezerv Testinin hedefi, ünitenin, primer frekans kontrolü için ayırabileceği azami primer rezerv miktarını, şebeke frekans kontrolü doğrultusunda belirlenmiş ölçütlere uygun şekilde, gerektiğinde sunabilir yetenekte olduğunun doğrulanmasıdır.

Test Aşamaları
(2) (Değişik:RG-13/7/2023-32247) Primer Frekans Kontrol Rezerv Testi gerçekleştirilirken ünite üzerinde aşağıdaki işlemler yapılır:
a. Ünite, Primer Frekans Kontrol işlevini sağlayacak konuma alınır.
b. Ölü bant değeri 0 (sıfır) mHz olarak ayarlanır.
c. Hız eğimi ve diğer ilgili parametreler, 200 mHz’lik frekans sapması durumunda primer frekans kontrol rezervinin %50’si en fazla 15 saniye içinde, tamamı en geç 30 sn içerisinde etkinleştirilmesi gerekliliği çerçevesinde, aşağıdaki tabloda belirtilen ve %4 ile %8 arasında değişebilecek hız eğimi değerleri ile tutarlı olacak şekilde ayarlanmalıdır.
ç. Aşağıda belirtilen durumlar hariç olmak üzere, azami Primer Rezerv Kapasitesi ünite nominal aktif gücünün %5’inden az, %10’dan fazla olamaz.
1. Nükleer güç santrallerine ait ünitelerde nominal aktif gücünün %2’si oranında azami primer frekans kontrol rezerv kapasitesi için test yapılabilir. Bu takdirde test, hız eğimi formülü ile hesaplanan hız eğimi değeriyle yapılır.
2. TEİAŞ tarafından uygun görülmesi halinde %10’dan daha yüksek bir azami primer frekans kontrol rezerv kapasitesi için test yapılabilir. Bu takdirde test, hız eğimi formülü ile hesaplanan hız eğimi değeriyle yapılır.

Tablo E.17.A.1 – Hız eğim değerleri

	Azami Primer Frekans Kontrol Rezerv Kapasitesi (RPmax), %
	5
	10

	Hız eğimi (sg), %
	8
	4

Testler için yapılan hız eğimi, ölü bant ve diğer ilgili parametre ayarları, primer frekans kontrol performans testlerinin tüm aşamalarında aynı kalmalı ve değiştirilmemelidir.

(3) Primer Frekans Kontrol Rezerv Testleri, minimum ve maksimum çıkış gücü seviyelerinde iki aşamalı olarak aşağıdaki şekilde gerçekleştirilir:
a. Maksimum çıkış gücü seviyesinde gerçekleştirilecek test için, ünitenin hız eğim değeri ve diğer ilgili parametreler yukarıda belirtildiği gibi ayarlandıktan sonra, ünite çıkış gücü ayar noktası değeri, ünitenin nominal aktif çıkış gücünün veya mevcut işletme şartlarında sağlayabileceği maksimum aktif çıkış gücünün " RPmax + (%3 x PGN)" değeri kadar aşağısında bir Pset değerine ayarlanır.

b. Minimum çıkış gücü seviyesinde gerçekleştirilecek test için, ünitenin hız eğim değeri ve diğer ilgili parametreler yukarıda belirtildiği gibi ayarlandıktan sonra, ünite çıkış gücü ayar noktası değeri ünitenin kararlı ve güvenli çalışabileceği minimum aktif çıkış gücünün "Rpmax + (%3 x PGN)" değeri kadar yukarısında bir Pset değerine ayarlanır. Ünitenin testler için belirlenen maksimum ve minimum çıkış gücü seviyeleri arasındaki fark "RPmax" değerinin iki katından az ise minimum çıkış gücü seviyesindeki testlerin yapılması zorunlu değildir.

c. Yukarıdaki her iki aşamada, türbin hız regülatörü girişine, şebekeden hız bilgisi almayacak şekilde Df=-200 mHz’lik frekans sapması veya f=49,8 Hz’lik simule test sinyali basamak değişiklik halinde uygulanır ve bu değerde en az 15 dakika muhafaza edilir. Bu süre sonunda nominal frekans değeri 50 Hz’e dönülecek ve ünitenin de aynı Pset değerinde kararlı hale gelmesi beklenerek Df=+200 mHz’lik frekans sapması veya f=50,2 Hz’lik simule frekans değeri için aynı işlem tekrarlanır. Bu test adımlarına ilişkin uygulama, aşağıdaki Şekil-E.17.A.2 ve Şekil-E.17.A.3'te görüldüğü gibi gerçekleştirilir.
[image: image49]

Şekil-E.17.A.2. Maksimum çıkış gücü seviyesi için Primer Frekans Kontrol Rezerv Testi Simule Frekans Uygulanışı

[image: image50]
Şekil-E.17.A.3. Minimum çıkış gücü seviyesi için Primer Frekans Kontrol Rezerv Testi Simule Frekans Uygulanışı

Test Sonuçları
 (4) Primer Frekans Kontrol Rezerv Testleri sırasında ünitenin aktif güç çıkışı, simüle frekans ve diğer ilgili sinyaller kaydedilir.

Test Kabul Kriterleri
 (5) (Değişik:RG-7/5/2015-29348)
	Δf=-200 mHz’lik ve Δf=+200 mHz’lik iki ayrı simüle frekans adımı için ayrı ayrı oluşturulan ve maksimum ve minimum seviyelerde gerçekleştirilen testlerden elde edilen verilerle ayrı ayrı oluşturulan bu grafikler kullanılarak testin başarısı aşağıdaki kurallara göre ayrı ayrı değerlendirilir:
a) Azami Primer Frekans Kontrol Rezerv Kapasitesinin %50’si en fazla 15 saniye içinde, tamamı ise en fazla 30 saniyelik süre içinde Şekil E.17.A.4 ve Şekil E.17.A.5’te gösterilen şekilde etkinleştirilebilmelidir.
b) Azami Primer Frekans Kontrol Rezerv Kapasitesi en az 15 dakika boyunca Şekil E.17.A.6’da gösterilen toleranslar dahilinde sürdürülebilmelidir. Bu kriter değerlendirilirken grafikte yer alan veri kayıt noktalarının TRP_A , TRP_B ve TRP_C ile gösterilen zaman dilimlerinin her biri için ayrı ayrı olmak üzere en az %90 oranında tolerans sınırları dahilinde yer alması yeterli kabul edilecektir.
c)

[image: image51]
[image: image52]

ç) Üniteler, Şekil-E.17.A.6'da görüldüğü şekilde, en fazla "Δtd" olarak belirtilen "Gecikme Süresi" süresi içinde (hidroelektrik üniteler için 4 saniye, diğer üniteler için 2 saniye) tepki vermeye başlamalıdır.

[image: image53]

E.17.A.2. Primer Frekans Kontrol Hassasiyet Testi

Test Hedefi
 (1) Primer Frekans Kontrol Hassasiyet Testinin hedefi test edilen ünitenin frekans değişimlerine hassasiyetinin yeter ve gerek seviyede olduğunun doğrulanmasıdır.
Test Aşamaları
(2) Primer Frekans Kontrol Hassasiyet Testleri, primer tepkinin sürekli bir şekilde sağlanabilmesinde hiçbir tutarlı işletmesel engel olmayan maksimum çıkış gücü seviyesinde aşağıdaki şekilde geçekleştirilir:

Ünite hassasiyetinin tespit edilmesi için test sinyali, Şekil E.17.A.6’da gösterilen uygulama prensibi doğrultusunda Df=-5 mHz’den başlayarak ünite kontrol vanalarında test sinyali ile bağıntılı bir tepki gözleninceye kadar frekans sapma miktarı artı ve eksi yönde 5 mHz’lik kademeler halinde arttırılarak uygulanır. Ünite tepkisi için vana hareketi ve/veya diğer ilgili sinyallerdeki değişimler ölçüt olarak kabul edilir. Df=-5 mHz’lik frekans sapması veya f=49,995 Hz’lik simule frekans değeri aşağıda Şekil.E.17.A.5’te görüldüğü gibi basamak değişiklik halinde uygulanır ve bu değerde en az bir dakika muhafaza edilir. Bu süre sonunda nominal frekans değeri 50 Hz’e dönülecek ve ünitenin de aynı Pset değerinde kararlı hale gelmesi beklenerek bu sefer de Df=+5 mHz’lik frekans sapması veya f=50,005 Hz’lik simule frekans değeri aynı şekilde uygulanır. Eğer ünite ±5 mHz’lik frekans sapmalarına tepki vermez ise, aynı işlemler ±10 mHz’lik frekans sapmaları için tekrar edilir.

[image: image54]
Şekil.E.17.A.6- Primer Frekans Kontrol Hassasiyet Testi Uygulanışı

Test Sonuçları
 (3) Test süresince vana pozisyonu ve diğer sinyallerin kayıtları alınır.
Test Kabul Kriterleri
 (4) Primer Frekans Kontrol Hassasiyet Testinin değerlendirilmesi aşağıdaki ölçütlere göre yapılır:

a. Primer Frekans Kontrol Hassasiyet Testlerinde frekans sapmasının uygulandığı anda vana pozisyonunda ve/veya diğer ilgili sinyallerde değişiklik gözlenmelidir.
b. Ünite duyarsızlığı ±10 mHz’i geçmemelidir.

E.17.A.3 Doğrulama Testi

Test Hedefi
(1) Doğrulama Testinin hedefi test edilen ünitenin test koşulları dışında, normal işletme şartlarında da sürekli olarak primer frekans kontrolüne uygun şekilde çalışabileceğinin doğrulanmasıdır.

Test Aşamaları
 (2) (Değişik:RG-7/5/2015-29348) Doğrulama Testi, Primer Frekans Kontrol Rezerv ve Hassasiyet testleri sonucunda, ünitenin bu hizmeti sağladığının gözlenmesi durumunda gerçekleştirilir. Ünite üzerinde yapılan ayarlamalar değiştirilmeden, türbin hız regülatörünün hız bilgisini şebekeden alacağı şekilde bağlantıları yapılarak 24 saat boyunca gerçek frekans ile normal çalışmasının kaydı yapılır. İletim sisteminden ya da sistem işletmecisinin vermiş olduğu talimatlardan kaynaklanan nedenlerle ünitelerin servis harici olması durumunda, kesinti olan süre testin sonuna eklenir. İletim sisteminden veya sistem işletmecisinin vermiş olduğu talimatlardan kaynaklanmayan servis harici olma durumlarında 24 saatlik test tekrar başlatılır. Doğrulama testleri için ünite çıkış gücü ayar noktası değeri, azami primer frekans kontrol rezerv miktarının sağlanabileceği ve minimum çıkış gücü seviyesinin altında olmayan bir Pset değeri olarak ayarlanır. Ünitenin çalışma programı, Doğrulama Testi’nin yapılacağı süre boyunca Pset değeri aynı değerde sabit kalacak şekilde belirlenir.

 (3) Gaz motorları için doğrulama testi en az üç üniteyi içerecek şekilde gruplar halinde yapılır.

Test Sonuçları
(4) Testler sırasında gerçekleşen pozitif ve negatif yöndeki en büyük frekans sapması için frekans ve çıkış gücü değerlerinin yer aldığı grafikler test raporuna eklenir.

Test Kabul Kriterleri
(5) Test edilen tüm üniteler için doğrulama testinin değerlendirilmesi Şekil.E.17.A.7’de belirtildiği gibi yapılır. Gaz motorları için doğrulama testinin değerlendirilmesi yapılırken, test edilen grupların toplam çıkış gücü değeri dikkate alınacak, ancak ölçümler ünite bazında kaydedilir.

Ünite/Gaz motor grubu için ölçülen Çıkış Gücü değerlerinin en az %90’ının
 “Pset + DPG ± %1 x PGN” değer aralığında olması gereklidir.

DPG: Gerçekleşen frekans sapmasına verilmesi beklenen primer tepki.

[image: image55]
Şekil.E.17.A.7- Primer Frekans Kontrol Doğrulama Testi Değerlendirilmesi

E.17.B. SEKONDER FREKANS KONTROL PERFORMANS TEST PROSEDÜRLERİ

(1) Sekonder frekans kontrol performans testleri öncesinde, santral/blok/ünite TEİAŞ SCADA sistemine dahil edilmiş, santralın sekonder frekans kontrolüne katılımı amacıyla santralda gerçekleştirilmesi gereken arabirimin/sistemin tasarım dökümanı TEİAŞ’a sunularak TEİAŞ tarafından onaylanmış ve bu sistemin TEİAŞ tarafından onaylanan tasarım dökümanı uyarınca TEİAŞ MYTM’de bulunan Otomatik Üretim Kontrol (AGC) Programının gerekliliklerine tam uyumlu olarak gerçekleştirilmiş olması gerekir.
(2) Sekonder Frekans Kontrol Performans Testleri, "Uzak Güç Talebi Ayar Değeri (Pset RPD)" gönderilen her bir birim (santral/blok/ünite) için ayrı ayrı gerçekleştirilir.
(3) Sekonder Frekans Kontrol Performans Testleri için ilgili birimin (santral/blok/ünite) maksimum kapasite (MAXC) ve minimum kapasite (MINC) değerleri, ünitelerin primer frekans kontrolü için kullanacakları rezerv hariç olmak üzere, her bir ünitenin sekonder frekans kontrolü için çalışabileceği limitler dikkate alınarak hesaplanır. Dolayısıyla, Sekonder Frekans Kontrolüne katılması planlanan ilgili birimin (santral/blok/ünite) her bir ünitesi için ayarlanabilir ve elle girilebilir yapıda tasarlanmış ayrı ayrı minimum ve maksimum limitler tanımlanmış olmak zorundadır. İlgili birimin (santral/blok/ünite) maksimum kapasite (MAXC) ve minimum kapasite (MINC) değerleri, sekonder frekans kontrolüne katılım için planlanan en büyük aralık sağlanacak şekilde ayarlanır. İlgili birim (santral/blok/ünite) için ayarlanan bu aralık “Azami Sekonder Frekans Kontrol Rezerv Kapasitesi (RSA)” olarak belirlenir.
(4) Sekonder Frekans Kontrol Performans Testleri için ilgili birimin (santral/blok/ünite) maksimum kapasite (MAXC) değeri, sekonder frekans kontrol işletme durumları "Auto" konumunda olan ünitelerin ayarlanan maksimum limit değerleri ile "Manual" konumunda olan ünitelerin anlık aktif çıkış güçleri toplamları alınarak hesaplanır. Sekonder Frekans Kontrol Performans Testleri için ilgili birimin (santral/blok/ünite) minimum kapasite (MINC) değeri ise sekonder frekans kontrol işletme durumları "Auto" konumunda olan ünitelerin ayarlanan minimum limit değerleri ile "Manual" konumunda olan ünitelerin anlık aktif çıkış güçleri toplamları alınarak hesaplanır. Sekonder Frekans Kontrolüne katılması planlanan ilgili birimdeki ünitelere bağlı olarak üretim yapan buhar türbini olması durumunda, buhar türbininin aşağıda belirtildiği şekilde tahmin edilen minimum ve maksimum kapasite değerleri de ilgili toplam kapasite değerlerine dahil edilir.
(5) Sekonder Frekans Kontrolüne katılması planlanan ilgili birimdeki ünitelere bağlı olarak üretim yapan buhar türbinleri (örneğin; doğal gaz kombine çevrim blokları) ise buhar türbininin bağlı olduğu ünitelerden sekonder frekans kontrol işletme durumları "Auto" konumunda olan ünitelerin ayarlanan maksimum limit değerleri ile "Manual" konumunda olan ünitelerin anlık aktif çıkış güçlerinin birlikte toplamı sonucunda üretebileceği yaklaşık tahmini değer buhar türbininin maksimum limit değeri olarak, buhar türbininin bağlı olduğu ünitelerden sekonder frekans kontrol işletme durumları "Auto" konumunda olan ünitelerin ayarlanan minimum limit değerleri ile "Manual" konumunda olan ünitelerin anlık aktif çıkış güçlerinin birlikte toplamı sonucunda üretebileceği yaklaşık tahmini değer ise buhar türbininin minimum limit değeri olarak dikkate alınır.
(6) Sekonder Frekans Kontrolüne katılması planlanan ilgili birimin (santral/blok/ünite), sekonder frekans kontrolü için belirlenen maksimum kapasite (MAXC) ve minimum kapasite (MINC) değerlerinin her bir ünite için elle girilen minimum ve maksimum limit değerleri kullanılarak ve ünitelerin sekonder frekans kontrol işletme durumları (Auto/Manual) dikkate alınarak doğru bir şekilde hesaplandığı gerçekleştirilecek testler ile kontrol edilir.
(7) Sekonder Frekans Kontrolüne katılması planlanan ilgili birimdeki ünitelere bağlı olarak üretim yapan buhar türbinlerinin de (örneğin; doğal gaz kombine çevrim blokları) testler sırasında devrede olması ve kayıtlarının alınması esastır. Dolayısıyla, ilgili birime gönderilen Uzak Güç Talebi Ayar Değeri’nin buhar türbinlerinin üretimlerinin de dikkate alınarak doğru bir şekilde ünitelere dağıtılması esas olup gerçekleştirilecek testler ile bu dağıtımın doğru yapıldığı kontrol edilir.
(8) Sekonder Frekans Kontrolüne katılması planlanan ilgili birimin (santral/blok/ünite), Azami Sekonder Frekans Kontrol Rezerv Kapasitesi (MAXC ile MINC arasındaki fark, RSA), maksimum Yüklenme Hızı Oranı ile 5 dakika içinde sağlayabileceği rezerv miktarını aşmayacak şekilde ayarlanmalıdır. İlgili birimin (santral/blok/ünite), (Değişik ibare:RG-7/5/2015-29348) 106 ncı maddede belirtilen yüklenme hızı oranı ile çalışmasını sağlayabileceği uygun bir rampa ya da eğim işlevselliği olmalı ve yüklenme hızı oranı ayarlanabilir yapıda olmak zorundadır.
(9) Testler sırasında ünite parametreleri normal işletme değerleri dahilinde kalmalı, testler nedeniyle, ünite parametreleri (basınçlar, sıcaklıklar, gerilim ve benzeri) teçhizatın güvenli kullanımı için mevcut normal işletme şartlarındaki sınırları aşmamalı ve kısıtlayıcı etkisi olmamalıdır. Testin ya da test edilen santral/blok/ünitenin durmasına yol açabilecek herhangi bir ilave koruma mekanizması kullanılmamalıdır.
(10) Sekonder Frekans Kontrolü performans testlerinin yapıldığı üretim tesislerinde, ünitenin nominal aktif gücüne (Pn) ulaşmasına müsaade etmeyen çevre şartları, göl kotu ve benzeri etkenler gibi durumlarda, testler sırasındaki koşullara göre ulaşılabilen maksimum aktif çıkış gücü dikkate alınarak testler gerçekleştirilir.
(11) Sekonder frekans kontrol performans testleri aşağıda belirtilen adımlar çerçevesinde gerçekleştirilir, sekonder frekans kontrol hizmet anlaşmasının ekinde yer alan ve TEİAŞ internet sitesinde yayımlanan rapor şablonuna göre raporlanır.

Test Hedefi
 (12) Sekonder Frekans Kontrolüne katılacak ve TEİAŞ MYTM’de bulunan Otomatik Üretim Kontrol (AGC) Programı aracılığıyla SCADA sistemi üzerinden ayar değeri gönderilecek santralda kurulan Sekonder Frekans Kontrol Sisteminin/Arabiriminin istenen fonksiyonları ve belirlenen performans ölçütlerini sağlayıp sağlamadığı tespit edilir.
Test Aşamaları
 (13) Sekonder frekans kontrol performans testlerinde izlenecek temel test adımları aşağıdaki gibidir.

a) Santral/blok/ünite Limitlerinin Hesaplanmasının Kontrolü
 Santral/blok/ünite limitlerinin (MAXC, MINC, MAXCpr ve MINCpr) hesaplanmasının ünite limitleri, fiili üretimleri, çalışma konumları ve PFCO durumları dikkate alınarak yapıldığı testler sırasında kontrol edilir.
b) Yüklenme Hızı Testleri

 (14) Yüklenme hızı testleri, santral/blok/ünite primer frekans kontrolüne katılırken ve bu santral/blok/ünite primer frekans kontrolüne katılmadan olmak üzere iki ayrı işletme durumunda yük alma ve yük atma yönünde yapılır.
 Bu işletme durumlarında izlenecek temel test adımları aşağıda verilmektedir:
b.1. Primer Frekans Kontrol İşletimi Devre Dışı İken Yük Atma Hızı Testi (PFCO = OFF)
Testlere başlamadan önce, ilgili santral/blok/ünitenin hizmeti sunabileceği maksimum kapasite (MAXC) ve minimum kapasite (MINC) değerleri, ünitelerin primer frekans kontrol rezerv miktarları ayrılmaksızın, azami sekonder frekans kontrol rezerv kapasitesi (RSA) sağlanacak şekilde ve her bir ünitenin sekonder frekans kontrolü için çalışabileceği limitlerin elle girilmesi yoluyla ayarlanır. Belirlenmiş olan bu MAXC ve MINC değerleri primer frekans kontrol işletimi devre dışı iken yük alma hızı oranı testinde de kullanılır.
 i. Performans Testleri gerçekleştirilecek ilgili santral/blok/ünitenin toplam aktif güç çıkışı MAXC değerine ayarlanır ve santral/blok/ünite bu seviyede kararlı halde çalışmaya bırakılır.
 ii. MYTM’de bulunan AGC programı vasıtasıyla ilgili santral/blok/üniteye gönderilecek "Uzak Güç Talebi Ayar Değeri"nin miktarı, ilgili santral/blok/ünitenin MAXC değerine ayarlanır ve "Uzak Güç Talebi Geçerlilik Sinyalinin (PD Validity)” aktif olduğu gözlenir.
 iii. Uzak Güç Talebinin MAXC olarak ayarlanan değerinin santral kontrol sisteminde doğru bir şekilde alındığı ve görüntülendiği kontrol edilir.
 iv. Santral kontrol sisteminden gönderilen "Uzak Güç Talebi Geri Bildirim Değeri" sinyalinin MYTM’de doğru bir şekilde görüntülendiği kontrol edilir.
 v. TEİAŞ SCADA sisteminden gönderilen "Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)"nin santral kontrol sisteminde doğru bir şekilde görüntülendiği (LRPD=OK) kontrol edilir.
 vi. Karşılıklı doğrulama işlemleri tamamlandıktan sonra, test edilen ilgili birime ait tüm ünitelerin işletme durumu "Auto" konumuna ve ilgili santral/blok/ünitenin sekonder frekans kontrol işletme durumu da "Remote" konumuna alınır.
 vii. Test edilen ilgili santral/blok/ünite, MAXC’de çalışmaya devam ederken, MYTM’de bulunan AGC programı vasıtasıyla santral/blok/üniteye minimum kapasite değeri olan MINC "Uzak Güç Talebi Ayar Değeri" olarak gönderilir.
 viii. İlgili santral/blok/ünitenin toplam aktif güç çıkışı değerinin, MYTM’de bulunan AGC programı vasıtasıyla gönderilen hedef çıkış gücü seviyesine ulaşması ve ulaştığı bu çıkış gücü seviyesini en az 3 dakika boyunca kararlı bir durumda muhafaza edebilmesi beklenir.

b.2. Primer Frekans Kontrol İşletimi Devre Dışı İken Yük Alma Hızı Oranı Testi (PFCO = OFF)

 Bu test sırasında ilgili santral/blok/ünitenin maksimum kapasite (MAXC) ve minimum kapasite (MINC) değerleri, primer frekans kontrol işletimi devre dışı iken Yük Atma Hızı testinde kullanılmış olan değerlere ayarlanmalıdır.
 i. İlgili santral/blok/ünitenin toplam aktif güç çıkışı MINC değerine ayarlanacak ve santral/blok/ünite bu seviyede kararlı halde çalışmaya bırakılır.
 ii. MYTM’de bulunan AGC programı vasıtasıyla ilgili santral/blok/üniteye gönderilecek "Uzak Güç Talebi Ayar Değeri"nin miktarı, ilgili santral/blok/ünitenin MINC değerine ayarlanır ve "Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)" aktif olduğu gözlenir.
 iii. Uzak Güç Talebinin MINC olarak ayarlanan değerinin santral kontrol sisteminde doğru bir şekilde alındığı ve görüntülendiği kontrol edilir.
 iv. Santral kontrol sisteminden gönderilen "Uzak Güç Talebi Geri Bildirim Değeri" sinyalinin MYTM’de doğru bir şekilde görüntülendiği kontrol edilir.
 v. TEİAŞ SCADA sisteminden gönderilen "Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)"nin santral kontrol sisteminde doğru bir şekilde görüntülendiği (LRPD=OK) kontrol edilir.
 vi. Karşılıklı doğrulama işlemleri tamamlandıktan sonra, test edilen ilgili birime ait tüm ünitelerin işletme durumu "Auto" konumuna ve ilgili santral/blok/ünitenin sekonder frekans kontrol işletme durumu da "Remote" konumuna alınır.
 vii. Test edilen ilgili santral/blok/ünite, MINC’de çalışmaya devam ederken, MYTM’de bulunan AGC programı vasıtasıyla santral/blok/üniteye maksimum kapasite değeri olan MAXC "Uzak Güç Talebi Ayar Değeri" olarak gönderilir.
 viii. İlgili santral/blok/ünitenin toplam aktif güç çıkışı değerinin, MYTM’de bulunan AGC programı vasıtasıyla gönderilen hedef çıkış gücü seviyesine ulaşması ve ulaştığı bu çıkış gücü seviyesini en az 3 dakika boyunca kararlı bir durumda muhafaza edebilmesi beklenir.

b.3. Primer Frekans Kontrol İşletimi Devrede İken Yük Atma Hızı Oranı Testi (PFCO = ON)
 Bu teste başlamadan önce ilgili santral/blok/ünitede primer frekans kontrol işletimi devreye alınır. Primer Frekans Kontrol Rezerv Miktarı (RP), santral/blok/ünitenin nominal aktif gücünün (PGN) en az %2,5’luk değerine karşılık gelecek şekilde ayarlanır. Ünitelerin hız eğim ayar değeri hidroelektrik üniteler ve doğal gaz yakıtlı üniteler için %4, diğer üniteler için ise %8 olarak ayarlanır. Farklı bir hız eğim ayar değerinin uygulanması ihtiyacının oluşması durumunda ise ilgili parametreler belirtilen primer frekans kontrol rezerv miktarının sağlanabileceği uygun değerlere ayarlanır. Ölü bant ayar değeri ise 0 (sıfır) mHz olarak ayarlanır.
 Test edilen ilgili santral/blok/ünitenin primer frekans kontrollü iken maksimum kapasite değeri MAXCpr ve primer frekans kontrollü iken minimum kapasite değeri MINCpr, santral/blok/ünitenin primer frekans kontrol rezerv miktarları dikkate alınarak aşağıdaki formüle göre hesaplanır:
 MAXCpr = MAXC + RP
 MINCpr = MINC - RP
 Hesaplanan bu değerler primer frekans kontrollü iken sekonder frekans kontrol rezerv aralığı RSApr sağlanacak şekilde ve her bir ünitenin sekonder frekans kontrolü için çalışabileceği limitlerin elle girilmesi yoluyla ayarlanır.
 i. Performans Testleri gerçekleştirilecek ilgili santral/blok/ünitenin toplam aktif güç çıkışı MAXC değerine ayarlanır ve ilgili santral/blok/ünite bu seviyede kararlı halde çalışmaya bırakılır.
 ii. MYTM’de bulunan AGC programı vasıtasıyla ilgili santral/blok/üniteye gönderilecek "Uzak Güç Talebi Ayar Değeri"nin miktarı, ilgili santral/blok/ünitenin MAXC değerine ayarlanır ve "Uzak Güç Talebi Geçerlilik Sinyalinin (PD Validity)” aktif olduğu gözlenir.
 iii. Uzak Güç Talebinin MAXC olarak ayarlanan değerinin santral kontrol sisteminde doğru bir şekilde alındığı ve görüntülendiği kontrol edilir.
 iv. Santral kontrol sisteminden gönderilen "Uzak Güç Talebi Geri Bildirim Değeri" sinyalinin MYTM’de doğru bir şekilde görüntülendiği kontrol edilir.
 v. TEİAŞ SCADA sisteminden gönderilen "Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)"nin santral kontrol sisteminde doğru bir şekilde görüntülendiği (LRPD=OK) kontrol edilir.
 vi. Karşılıklı doğrulama işlemleri tamamlandıktan sonra, test edilen ilgili birime ait tüm ünitelerin işletme durumu "Auto" konumuna ve ilgili santral/blok/ünitenin sekonder frekans kontrol işletme durumu da "Remote" konumuna alınır.
 vii. Test edilen ilgili santral/blok/ünite, MAXC’de çalışmaya devam ederken, MYTM’de bulunan AGC programı vasıtasıyla santral/blok/üniteye minimum kapasite değeri olan MINC "Uzak Güç Talebi Ayar Değeri" olarak gönderilir.
 viii. İlgili santral/blok/ünitenin toplam aktif güç çıkışı değerinin, MYTM’de bulunan AGC programı vasıtasıyla gönderilen hedef çıkış gücü seviyesine ulaşması ve ulaştığı bu çıkış gücü seviyesini en az 3 dakika boyunca kararlı bir durumda muhafaza edebilmesi beklenir.

b.4. Primer Frekans Kontrol İşletimi Devrede İken Yük Alma Hızı Oranı Testi (PFCO = ON)
Bu teste başlamadan önce ilgili santral/blok/ünitede primer frekans kontrol işletimi devreye alınır. Primer Frekans Kontrol Rezerv Miktarı (RP), santral/blok/ünitenin nominal aktif gücünün (PGN) en az %2,5’luk değerine karşılık gelecek şekilde ayarlanır. Ünitelerin hız eğim ayar değeri hidroelektrik üniteler ve doğal gaz yakıtlı üniteler için %4, diğer üniteler için ise %8 olarak ayarlanır. Farklı bir hız eğim ayar değerinin uygulanması ihtiyacının oluşması durumunda ise ilgili parametreler belirtilen primer frekans kontrol rezerv miktarının sağlanabileceği uygun değerlere ayarlanır. Ölü bant ayar değeri ise sıfır mHz olarak ayarlanır.
Bu test sırasında ilgili santral/blok/ünitenin maksimum kapasite MAXCpr ve minimum kapasite MINCpr değerleri, primer frekans kontrolün devrede olduğu Yük Atma Hızı testinde kullanılmış olan değerlere ayarlanmalıdır.
 i. İlgili santral/blok/ünitenin toplam aktif güç çıkışı MINC değerine ayarlanır ve santral/blok/ünite bu seviyede kararlı halde çalışmaya bırakılır.
 ii. MYTM’de bulunan AGC programı vasıtasıyla ilgili santral/blok/üniteye gönderilecek "Uzak Güç Talebi Ayar Değeri"nin miktarı, ilgili santral/blok/ünitenin MINC değerine ayarlanır ve "Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)" aktif olduğu gözlenir.
 iii. Uzak Güç Talebinin MINC olarak ayarlanan değerinin santral kontrol sisteminde doğru bir şekilde alındığı ve görüntülendiği kontrol edilir.
 iv. Santral kontrol sisteminden gönderilen "Uzak Güç Talebi Geri Bildirim Değeri" sinyalinin MYTM’de doğru bir şekilde görüntülendiği kontrol edilir.
 v. TEİAŞ SCADA sisteminden gönderilen "Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)"nin santral kontrol sisteminde doğru bir şekilde görüntülendiği (LRPD=OK) kontrol edilir.
 vi. Karşılıklı doğrulama işlemleri tamamlandıktan sonra, test edilen ilgili birime ait tüm ünitelerin işletme durumu "Auto" konumuna ve ilgili santral/blok/ünitenin sekonder frekans kontrol işletme durumu da "Remote" konumuna alınır.
 vii. Test edilen ilgili santral/blok/ünite, MINC’de çalışmaya devam ederken, MYTM’de bulunan AGC programı vasıtasıyla santral/blok/üniteye maksimum kapasite değeri olan MAXC "Uzak Güç Talebi Ayar Değeri" olarak gönderilir.
 viii. İlgili santral/blok/ünitenin toplam aktif güç çıkışı değerinin, MYTM’de bulunan AGC programı vasıtasıyla gönderilen hedef çıkış gücü seviyesine ulaşması ve ulaştığı bu çıkış gücü seviyesini en az 3 dakika boyunca kararlı bir durumda muhafaza edebilmesi beklenir.

c) Alarm ve Durum Bilgileri Testleri

(15) Sekonder Frekans Kontrol Performans Testleri gerçekleştirilecek ilgili santral/blok/ünitenin alarm ve durum bilgilerinin aşağıdaki Tablo E.17.B.1’de belirtildiği şekilde santralda doğru bir şekilde üretildiği ve bu bilgilerin TEİAŞ Yük Tevzi Merkezine gönderildiği test edilir.

	Minimum Kapasite Alarmı
(Plant at Minimum Limit)
	(LMIN)
	0= MIN
	1= OK

	Maksimum Kapasite Alarmı

(Plant at Maximum Limit)
	(LMAX)
	0= MAX
	1= OK

	Santral/blok/ünite SFK Yerel İşletim Durumu

(Plant in Local Control)
	(LLOC)
	1= LOCAL
	0 = LOCAL OFF

	Santral/blok/ünite SFK Uzak İşletim Durumu

(Plant in Remote Control)
	(LREM)
	1= REMOTE
	0 = REMOTE OFF

	Santral/blok/ünite SFK El ile İşletim Durumu

(Plant in Manual Control)
	(LMAN)
	1= MANUAL
	0 = MANUAL OFF

	LFC Sistemi Mikro-İşlemci Arızası Alarmı

(LFC Micro Processor Failure Alarm)
	(LMIC)
	1= FAILURE
	0 = OK

	Güç Uyumsuzluk Alarmı

(Local Power Mismatch)
	(LPWR)
	1= OK
	0 = MISMATCH

	Uzak Güç Talebi Bilgisi Geçersiz Alarmı

(Invalid Remote Power Demand)
	(LRPD)
	1= OK
	0 = INVALID

	Ünite SFK İşletim Durumu

(Generator Unit Mode)
	(AUTO / MANUAL)
	1= AUTO
	0= MANUAL

	Ünite Primer Frekans Kontrol İşletim Durumu

(Primary Frequency Control in Operation)
	(PFCO)
	1= OFF
	0= ON

	
	
	
	
	

Tablo E.17.B.1 - Alarm ve durum bilgileri

c.1. Uzak Güç Talebi Geçersiz Alarmı Testi (LRPD)
İlgili santral/blok/ünitenin MAXC ve MINC değerleri, ünitelerin primer frekans kontrol rezerv miktarları ayrılmaksızın azami sekonder frekans kontrol aralığı (RSA) sağlanacak şekilde ayarlanır.

Bu test aşamasında uygulanacak adımlar aşağıdaki gibidir:
 i. İlgili santral/blok/ünite için “Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)”nin etkin olduğu kontrol edilir.
 ii. “Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)”nin santral kontrol sisteminde doğru bir şekilde görüntülendiği ve LRPD sinyalinin “OK” olarak MYTM’ye gönderildiği kontrol edilir.
 iii. Karşılıklı doğrulama işlemleri tamamlandıktan sonra, ilgili ünitenin/ünitelerin işletme durumu “AUTO” konumuna ve ilgili santral/blok/ünitenin sekonder frekans kontrol işletme durumu da “REMOTE” konumuna alınır.
 iv. Santral kontrol sisteminden santral/blok/ünite için gönderilen “MAXC” ve “MINC” değerlerinin MYTM’de doğru bir şekilde görüldüğü kontrol edilir.
 v. MYTM’de bulunan AGC programı aracılığıyla santral/blok/ünitenin MAXC ile MINC’nin ortalaması ((MAXC + MINC) / 2) ayar değeri olarak gönderilir ve çıkış gücünün bu seviyede kararlı hale gelmesi beklenir.
 vi. Santral/blok/ünite ayarlanan çıkış gücü değerinde çalışmaya devam ederken, MYTM’den ilgili santral/blok/üniteye gönderilen “Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)” kesilerek, santral kontrol sisteminin en az 60 saniye süresince bu sinyali alamaması sonucunda LRPD sinyalini “INVALID” olarak ürettiği, bunun akabinde santral/blok/ünite sekonder frekans kontrol işletme durumunun “LOCAL” konuma geçtiği ve bu bilgilerin de MYTM’de doğru bir şekilde görüldüğü kontrol edilir.
 vii. Bu durumdayken santral/blok/ünite sekonder frekans kontrol işletme durumunun “REMOTE” konumuna alınması santral operatöründen istenir. “Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)” etkin olmadığı için santral/blok/ünitenin “REMOTE” işletme konumuna alınamadığı ve “LOCAL” işletme konumunda çalışmaya devam ettiği kontrol edilir.
 viii. MYTM’den ilgili santral/blok/üniteye gönderilen “Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)” tekrar etkin hale getirilir. Santral kontrol sisteminin LRPD sinyalini “OK” olarak ürettiği, bununla beraber santral/blok/ünitenin “REMOTE” işletme konumuna otomatik olarak geçmeyip “LOCAL” işletme konumunda çalışmaya devam ettiği ve bu bilgilerin MYTM’de doğru bir şekilde görüldüğü kontrol edilir.
 ix. Bu durumdayken santral/blok/ünite sekonder frekans kontrol işletme durumunun “REMOTE” konumuna alınması santral operatöründen istenir. Santral/blok/ünitenin “REMOTE” işletme konumuna geçtiği ve bu bilginin MYTM’de doğru bir şekilde görüldüğü kontrol edilir.
c.2. Santral/blok/ünite SFK Uzak İşletim Durumu Testi (LREM)
 Bu test aşamasında uygulanacak adımlar aşağıdaki gibidir:
 i. İlgili santral/blok/ünite için “Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)”nin etkin olduğu kontrol edilir.
 ii. “Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)”nin santral kontrol sisteminde doğru bir şekilde görüntülendiği ve LRPD sinyalinin “OK” olarak MYTM’ye gönderildiği kontrol edilir.
 iii. Karşılıklı doğrulama işlemleri tamamlandıktan sonra, ilgili ünitenin/ünitelerin işletme durumu “AUTO” konumuna ve ilgili santral/blok/ünitenin sekonder frekans kontrol işletme durumu da “REMOTE” konumuna alınır. Bu bilgilerin MYTM’de doğru bir şekilde görüldüğü kontrol edilir.
 iv. Santral/blok içerisindeki buhar türbini hariç diğer ünitelerden en az birinin işletme durumu “AUTO” konumuna alınmadan ilgili santralin/bloğun sekonder frekans kontrol işletme durumunun “REMOTE” konumuna alınamadığı kontrol edilir.

c.3. Santral/blok/ünite SFK Yerel İşletim Durumu Testi (LLOC)
 Bu test aşamasında uygulanacak adımlar aşağıdaki gibidir:
 i. İlgili santral/blok/ünitenin sekonder frekans kontrol işletme durumu “LOCAL” konumuna alınır ve bu bilginin MYTM’de doğru bir şekilde görüldüğü kontrol edilir.

c.4. Santral/blok/ünite SFK El ile İşletim Durumu Testi (LMAN)
 Bu test aşamasında uygulanacak adımlar aşağıdaki gibidir:
 i. İlgili santral/blok/ünitenin sekonder frekans kontrol işletme durumu “MANUAL” konumuna alınır ve bu bilginin MYTM’de doğru bir şekilde görüldüğü kontrol edilir.

c.5. Maksimum Kapasite Alarmı Testi (LMAX)
Maksimum Kapasite Alarm Testi için uygulanacak test adımları aşağıdaki gibidir:
 i. İlgili santral/blok/ünite için “Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)”nin etkin olduğu kontrol edilir.
 ii. “Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)”nin santral kontrol sisteminde doğru bir şekilde görüntülendiği ve LRPD sinyalinin “OK” olarak MYTM’ye gönderildiği kontrol edilir.
 iii. Karşılıklı doğrulama işlemleri tamamlandıktan sonra, ilgili ünitenin/ünitelerin işletme durumu “AUTO” konumuna ve ilgili santral/blok/ünitenin sekonder frekans kontrol işletme durumu da “REMOTE” konumuna alınır.
 iv. Santral kontrol sisteminden santral/blok/ünite için gönderilen “MAXC” değerinin MYTM’de doğru bir şekilde görüldüğü kontrol edilir.
 v. MYTM’de bulunan AGC programı aracılığıyla santral/blok/ünitenin o anki üretim değeri ayar değeri olarak gönderilir. Bu değerin, santral kontrol sisteminde doğru bir şekilde görüldüğü ve benzer şekilde, santral kontrol sisteminden gönderilen santral/blok/ünite “Uzak Güç Talebi Geri Bildirim Değeri”nin de MYTM’de doğru bir şekilde görüldüğü kontrol edilir.
 vi. Santral/blok/ünite normal şartlarda çalışmasına devam ederken MYTM’de bulunan AGC programı aracılığıyla “Uzak Güç Talebi Ayar Değeri” olarak ilgili santral/blok/üniteye “MAXC” değeri gönderilir.
 vii. Santral/blok/ünitenin üretim değeri, “MAXC – (%1 x RSA)” değerine ulaştığında ve bu değerin üzerinde olduğunda santral kontrol sisteminde LMAX sinyalinin “MAXIMUM” olarak üretildiği ve MYTM’de de bu şekilde görüldüğü kontrol edilir.
 viii. “MAXC - (%50 x RSA)” değeri, MYTM’de bulunan AGC programı aracılığıyla “Uzak Güç Talebi Ayar Değeri” olarak ilgili santral/blok/üniteye gönderilir. Santral/blok/ünitenin üretim değeri, “MAXC – (%1 x RSA)” değerinin altına düştüğünde santral kontrol sisteminde LMAX sinyalinin “OK” olarak üretildiği ve MYTM’de de bu şekilde görüldüğü kontrol edilir.

c.6. Minimum Kapasite Alarmı Testi (LMIN)
Minimum Kapasite Alarm Testi için uygulanacak test adımları aşağıdaki gibidir:
 i. İlgili santral/blok/ünite için “Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)”nin etkin olduğu kontrol edilir.
 ii. “Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)”nin santral kontrol sisteminde doğru bir şekilde görüntülendiği ve LRPD sinyalinin “OK” olarak MYTM’ye gönderildiği kontrol edilir.
 iii. Karşılıklı doğrulama işlemleri tamamlandıktan sonra, ilgili ünitenin/ünitelerin işletme durumu “AUTO” konumuna ve ilgili santral/blok/ünitenin sekonder frekans kontrol işletme durumu da “REMOTE” konumuna alınır.
 iv. Santral kontrol sisteminden santral/blok/ünite için gönderilen “MINC” değerinin MYTM’de doğru bir şekilde görüldüğü kontrol edilir.
 v. MYTM’de bulunan AGC programı aracılığıyla santral/blok/ünitenin o anki üretim değeri ayar değeri olarak gönderilir. Bu değerin, santral kontrol sisteminde doğru bir şekilde görüldüğü ve benzer şekilde, santral kontrol sisteminden gönderilen santral/blok/ünite “Uzak Güç Talebi Geri Bildirim Değeri”nin de MYTM’de doğru bir şekilde görüldüğü kontrol edilir.
 vi. Santral/blok/ünite normal şartlarda çalışmasına devam ederken MYTM’de bulunan AGC programı aracılığıyla “Uzak Güç Talebi Ayar Değeri” olarak ilgili santral/blok/üniteye “MINC” değeri gönderilir.
 vii. Santral/blok/ünitenin üretim değeri, “MINC + (%1 x RSA)” değerine ulaştığında ve bu değerin altında olduğunda santral kontrol sisteminde LMIN sinyalinin “MINIMUM” olarak üretildiği ve MYTM’de de bu şekilde görüldüğü kontrol edilir.
 viii. “MINC + (%50 x RSA)” değeri, MYTM’de bulunan AGC programı aracılığıyla “Uzak Güç Talebi Ayar Değeri” olarak ilgili santral/blok/üniteye gönderilir. Santral/blok/ünitenin üretim değeri, “MINC + (%1 x RSA)” değerinin üzerine çıktığında santral kontrol sisteminde LMIN sinyalinin “OK” olarak üretildiği ve MYTM’de de bu şekilde görüldüğü kontrol edilir.

c.7. Güç Uyumsuzluk Alarmı Testi (LPWR)
İlgili santral/blok/ünitenin MAXC ve MINC değerleri, ünitelerin primer frekans kontrol rezerv miktarları ayrılmaksızın azami sekonder frekans kontrol aralığı (RSA) sağlanacak şekilde ayarlanır.

Güç Uyumsuzluk Alarmı Testi için uygulanacak test adımları aşağıdaki gibidir:
 i. İlgili santral/blok/ünite için “Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)”nin etkin olduğu kontrol edilir.
 ii. “Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)”nin santral kontrol sisteminde doğru bir şekilde görüntülendiği ve LRPD sinyalinin “OK” olarak MYTM’ye gönderildiği kontrol edilir.
 iii. Karşılıklı doğrulama işlemleri tamamlandıktan sonra, ilgili ünitenin/ünitelerin işletme durumu “AUTO” konumuna ve ilgili santral/blok/ünitenin sekonder frekans kontrol işletme durumu da “REMOTE” konumuna alınır.
 iv. Santral kontrol sisteminden santral/blok/ünite için gönderilen “MAXC” ve “MINC” değerlerinin MYTM’de doğru bir şekilde görüldüğü kontrol edilir.
 v. MYTM’de bulunan AGC programı aracılığıyla santral/blok/ünitenin MAXC ile MINC’nin ortalaması ((MAXC + MINC) / 2) ayar değeri olarak gönderilir ve çıkış gücünün bu seviyede kararlı hale gelmesi beklenir.
 vi. Santral/blok/ünite bu durumda çalışmaya devam ederken, MYTM’den uygun “Uzak Güç Talebi Ayar Değeri” gönderilerek santral/blok/ünite üretimi ile gönderilen “Uzak Güç Talebi Ayar Değeri” arasında (%10 x RSA) değerinden büyük fark oluşması sağlanır. Bu durumda santral kontrol sisteminde LPWR sinyalinin “MISMATCH” olarak üretildiği ve MYTM’de de bu şekilde görüldüğü kontrol edilir.
 vii. MYTM’den tekrar uygun “Uzak Güç Talebi Ayar Değeri” gönderilerek santral/blok/ünite üretimi ile gönderilen “Uzak Güç Talebi Ayar Değeri” arasında (%10 x RSA) değerinden küçük fark oluşması sağlanır. Bu durumda santral kontrol sisteminde LPWR sinyalinin “OK” olarak üretildiği ve MYTM’de de bu şekilde görüldüğü kontrol edilir.

c.8. Mikro-işlemci Arızası Alarmı Testi (LMIC)
 Test edilecek ilgili santral/blok/üniteye ait “LFC Mikro-İşlemci Arızası (LMIC)” sinyali, fiili arıza oluşturulamayacağı için benzetim yolu ile kontrol edilecektir.
 Bu test aşamasında uygulanacak adımlar aşağıdaki gibidir:
 i. Yapılan arıza benzetimi sonucunda santral kontrol sisteminin “LMIC” sinyalini “FAILURE” olarak ürettiği ve bu bilginin MYTM’de doğru bir şekilde görüldüğü kontrol edilir.
 ii. Yapılan arıza benzetiminin sona erdirilmesi durumunda ise santral kontrol sisteminin “LMIC” sinyalini “OK” olarak ürettiği ve bu bilginin MYTM’de doğru bir şekilde görüldüğü kontrol edilir.

d) Güç Dağıtım Testi

Güç Dağıtım Testi, ünite sayısı 2 ve üzerinde olan santrallar/bloklar için uygulanır.

Güç dağıtım testi öncesinde test edilecek ünitelerin primer frekans kontrol işletimi devre dışı olacak şekilde gerekli ayarlamalar yapılacaktır. İlgili santral/blok MAXC ve MINC değerleri, ünitelerin primer frekans kontrol rezerv miktarları ayrılmaksızın azami sekonder frekans kontrol aralığı (RSA) sağlanacak şekilde ayarlanacaktır.

Sekonder Frekans Kontrol Performans Testlerinin bu kısmında öncelikle, sekonder frekans kontrol işletimine katılabilen üniteler, her grupta eşit sayıda ünite bulunacak şekilde iki gruba ayrılır. Ünitelerin sekonder frekans kontrol işletme durumları grup halinde dönüşümlü olarak "AUTO" konumuna alınarak testler 2 aşamada gerçekleştirilir. Diğer bir deyişle, birinci grup ünitelerinin sekonder frekans kontrol işletme durumları "AUTO" konumunda iken ikinci grup ünitelerinin sekonder frekans kontrol işletme durumları "MANUAL" konumuna alınarak “Uzak Güç Talebi Ayar Değeri”nin sadece birinci gruptaki ünitelere dağıtımının doğru yapılıp yapılmadığı kontrol edilir. Testin ikinci aşamasında ise ikinci grup ünitelerinin sekonder frekans kontrol işletme durumları "AUTO" konumunda iken birinci grup ünitelerinin sekonder frekans kontrol işletme durumları "MANUAL" konumuna alınarak “Uzak Güç Talebi Ayar Değeri”nin sadece ikinci gruptaki ünitelere dağıtımının doğru yapılıp yapılmadığı kontrol edilir.

Bu testin birinci aşamasında uygulanacak adımlar aşağıdaki gibidir:

 i. İlgili santral/blok için “Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)”nin etkin olduğu kontrol edilir.
 ii. “Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)”nin santral kontrol sisteminde doğru bir şekilde görüntülendiği ve LRPD sinyalinin “OK” olarak MYTM’ye gönderildiği kontrol edilir.
 iii. Karşılıklı doğrulama işlemleri tamamlandıktan sonra, ilgili ünitenin/ünitelerin işletme durumu “AUTO” konumuna ve ilgili santral/blok sekonder frekans kontrol işletme durumu da “REMOTE” konumuna alınır.
 iv. Santral kontrol sisteminden santral/blok için gönderilen “MAXC” ve “MINC” değerlerinin MYTM’de doğru bir şekilde görüldüğü kontrol edilir.
 v. İşletme durumu “AUTO” olan ünite/ünitelerin üretim değeri, her ünite için kendi sekonder minimum kapasite değerine ayarlanır ve üretiminin bu seviyede kararlı hale gelmesi beklenir. İşletme durumu “MANUAL” olan ünite/ünitelerin üretim değeri ise, her ünite için kendi sekonder minimum ve maksimum kapasite değerlerinin aritmetik ortalaması olan değere ayarlanır ve üretiminin bu seviyede kararlı hale gelmesi beklenir.
 vi. MYTM’de bulunan AGC programı aracılığıyla santralın/bloğun o anki üretim değeri ayar değeri olarak gönderilir. Bu değerin, santral kontrol sisteminde doğru bir şekilde görüldüğü kontrol edilir.
 vii. Santral/blok normal şartlarda çalışmasına devam ederken MYTM’de bulunan AGC programı aracılığıyla “Uzak Güç Talebi Ayar Değeri” olarak ilgili santrala/bloğa “MAXC” değeri gönderilir.
 viii. Gönderilen “Uzak Güç Talebi Ayar Değeri”ne ulaşmak için işletme durumları “AUTO” olan ünitelerin üretimlerini artırdığı, işletme durumları “MANUAL” olan ünitelerin ise üretimlerinde herhangi bir değişiklik olmadığı kontrol edilir.
 ix. Santral/blok normal şartlarda çalışmasına devam ederken MYTM’de bulunan AGC programı aracılığıyla “Uzak Güç Talebi Ayar Değeri” olarak ilgili santrala/bloğa “MINC” değeri gönderilir.
 x. Gönderilen “Uzak Güç Talebi Ayar Değeri”ne ulaşmak için işletme durumları “AUTO” olan ünitelerin üretimlerini azalttığı, işletme durumları “MANUAL” olan ünitelerin ise üretimlerinde herhangi bir değişiklik olmadığı kontrol edilir.

Bu testin ikinci aşamasına başlamadan önce işletme durumları “AUTO” konumunda olan üniteler “MANUAL” konuma, “MANUAL” konumda olan üniteler ise “AUTO” konumuna alınarak aşağıdaki adımlar uygulanır:

 i. İlgili santral/blok için “Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)”nin etkin olduğu kontrol edilir.
 ii. “Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)”nin santral kontrol sisteminde doğru bir şekilde görüntülendiği ve LRPD sinyalinin “OK” olarak MYTM’ye gönderildiği kontrol edilir.
 iii. Karşılıklı doğrulama işlemleri tamamlandıktan sonra, ilgili ünitenin/ünitelerin işletme durumlarının “AUTO” konumunda ve ilgili santral/blok sekonder frekans kontrol işletme durumunun da “REMOTE” konumunda olduğu kontrol edilir.
 iv. Santral kontrol sisteminden santral/blok için gönderilen “MAXC” ve “MINC” değerlerinin MYTM’de doğru bir şekilde görüldüğü kontrol edilir.
 v. İşletme durumu “AUTO” olan ünite/ünitelerin üretim değeri, her ünite için kendi sekonder minimum kapasite değerine ayarlanır ve üretiminin bu seviyede kararlı hale gelmesi beklenir. İşletme durumu “MANUAL” olan ünite/ünitelerin üretim değeri ise, her ünite için kendi sekonder minimum ve maksimum kapasite değerlerinin aritmetik ortalaması olan değere ayarlanır ve üretiminin bu seviyede kararlı hale gelmesi beklenir.
 vi. MYTM’de bulunan AGC programı aracılığıyla santralın/bloğun o anki üretim değeri ayar değeri olarak gönderilir. Bu değerin, santral kontrol sisteminde doğru bir şekilde görüldüğü kontrol edilir.
 vii. Santral/blok normal şartlarda çalışmasına devam ederken MYTM’de bulunan AGC programı aracılığıyla “Uzak Güç Talebi Ayar Değeri” olarak ilgili santrala/bloğa “MAXC” değeri gönderilir.
 viii. Gönderilen “Uzak Güç Talebi Ayar Değeri”ne ulaşmak için işletme durumları “AUTO” olan ünitelerin üretimlerini artırdığı, işletme durumları “MANUAL” olan ünitelerin ise üretimlerinde herhangi bir değişiklik olmadığı kontrol edilir.
 ix. Santral/blok normal şartlarda çalışmasına devam ederken MYTM’de bulunan AGC programı aracılığıyla “Uzak Güç Talebi Ayar Değeri” olarak ilgili santrala/bloğa “MINC” değeri gönderilir.
 x. Gönderilen “Uzak Güç Talebi Ayar Değeri”ne ulaşmak için işletme durumları “AUTO” olan ünitelerin üretimlerini azalttığı, işletme durumları “MANUAL” olan ünitelerin ise üretimlerinde herhangi bir değişiklik olmadığı kontrol edilir.
 İşletme durumu “MANUAL” olan ünitelerdeki üretim değişimlerinin, santralın/bloğun üretiminin MYTM’de bulunan AGC programı aracılığıyla gönderilen “Uzak Güç Talebi Ayar Değeri”ni izlemesini etkilemediğine yönelik olarak aşağıdaki test yapılır:
 i. İşletme durumu "AUTO" konumundaki ünitelerden bir veya birkaç tanesi "MANUAL" konumuna alınarak operatör müdahalesi yoluyla ünite limit değerlerine kadar yük alma ve/veya yük atma işlemi yaptırılarak "AUTO" konumundaki diğer ünitelerin "MANUAL" konumundaki bu ünitelerin oluşturduğu yük değişikliğini telafi edip etmediği kontrol edilir. İhtiyaç duyulması durumunda aynı işlemler diğer üniteler için de tekrar edilir.

Test Sonuçları
(16) Sekonder Frekans Kontrol Performans Testleri sırasında, gerçekleştirilecek test adımına göre aşağıdaki sinyallerin yanı sıra, gerekli görülebilecek diğer sinyallerin de kayıtları alınır;
 i. Aktif Güç Çıkışı Brüt Değerleri
 ii. Uzak Güç Talebi Ayar Değeri (Pset RPD)
 iii. Uzak Güç Talebi Geri Bildirim Değeri (Pset Geri Bildirim)
 iv. Şebeke/Simüle Frekans
 v. Hız Eğimi Ayar Değerleri
 vi. Maksimum Kapasite Değeri (MAXC)
 vii. Minimum Kapasite Değeri (MINC)
 viii. Uzak Güç Talebi Geçerlilik Sinyali (PD Validity)
 ix. Alarm ve Durum Bilgileri;
- Uzak Güç Talebi Bilgisi Geçersiz Alarmı (LRPD)
- Maksimum Kapasite Alarmı (LMAX)
- Minimum Kapasite Alarmı (LMIN)
- Mikro-İşlemci Arızası Alarmı (LMIC)
- Güç Uyumsuzluk Alarmı (LPWR)
- Ünite İşletme Durumu (Auto/Manual)
- Sekonder Frekans Kontrol İşletim Durumu (LREM, LMAN, LLOC)
- Primer Frekans Kontrol İşletim Durumu (PFCO)

 (17) Sekonder frekans kontrol performans testleri neticesinde hazırlanacak test raporunda, asgari aşağıdaki test sonuçlarının yer alması esastır:
 i. Test edilen santral/blok/üniteye gönderilen ayar değeri (Pset RPD) uyarınca, santral/blok/ünitede gerçekleşen tepkinin grafiği, (santral/blok/ünite primer frekans kontrolüne katılırken ve bu santral/blok/ünite primer frekans kontrolüne katılmadan olmak üzere her iki işletme durumu için test aşamaları bölümünde belirtilmiş olan yüklenme hızı testlerinin her biri için oluşturulur)
 ii. "Yüklenme Hızı ve Oranı",
Yüklenme hızı, santral/blok/ünitenin toplam aktif güç çıkışının " Pset RPD " sinyali doğrultusunda değişmeye başladığı andan itibaren hedef çıkış gücüne ulaştığı ana kadar geçen süre içerisinde gerçekleşen yük değişiminin bu süreye oranıdır.
 iii. Yukarıda hesaplanan yüklenme hızı (MW/dk), aşağıdaki formül kullanılarak yüklenme hızı oranına dönüştürülür.
 iv. Yüklenme hızı oranı (%/dk) = 100*(yüklenme hızı/Pnom)
 v. Pnom= santral/blok/ünitenin nominal aktif gücü

 vi. İlgili santral/blok/üniteye "Uzak Güç Talebi Ayar Değeri (Pset RPD)" gönderildiği an ile santral/blok/ünitenin toplam aktif güç çıkışının " Pset RPD " sinyali doğrultusunda değişmeye başladığı ana kadar geçen süre olan "Gecikme Süresi".
 vii. Tepki Süresi, İlgili santral/blok/ünite tepki vermeye başladığı andan toplam aktif güç çıkışının hedef çıkış gücüne ulaşma anına kadar geçen süredir.
 viii. Aşağıdaki Tablo E.17.B.1 ve E.17.B.2’nin "PFK ON" ve "PFK OFF" konumlarındaki Yük Alma ve Yük Atma testlerinde elde edilen sonuçlara göre ayrı ayrı doldurulması gerekmektedir.

	Ünite Adı
	Yük Alma Hızı
(MW/dakika)
	Yük Atma Hızı
(MW/dakika)
	Hız Eğimi
Ayar Değeri (%)

	Ünite–1
	
	
	

	Ünite–2
	
	
	

	Ünite- …
	
	
	

	Ünite-n
	
	
	

Tablo E.17.B.2 - Yük alma ve yük atma hızları

	Ünite/Blok/Santral
	Minimum SFK Limiti (MW)
	Maksimum SFK Limiti (MW)

	Ünite–1
	
	

	Ünite–2
	
	

	Ünite- …
	
	

	Ünite-n
	
	

	Toplam Sekonder Frekans Kontrol Aralığı

(MINC ve MAXC)
	
	

Tablo E.17.B.3 - Sekonder frekans kontrol aralığı

 ix. Santralda kurulan Otomatik Üretim Kontrolü Sistemi/Arabirimi İnsan Makine Arayüzünde (HMI) aşağıdaki bilgilerin görüntülendiği kontrol edilir:
- AGC kontrol blok diyagramı,
- AGC sisteminin çalışma modu,
- Ayar değeri ve ünitelere dağılımı,
- Lokal ayar değeri (Operatörler tarafından elle girilebilir olacaktır),
- Ünite bazında sekonder frekans kontrol limitleri (Operatörler tarafından elle girilebilir olacaktır),
- Santral/blok/ünite sekonder ve primer frekans kontrol maksimum ve minimum kapasite değerleri (MAXC, MINC, MAXCpr ve MINCpr),
- Santral/blok/ünite sekonder frekans kontrol bandı,
- “PD Validity” sinyalinin durumu,
- AGC Sistemine/Ara birimine ilişkin alarmlar,
- Ayrılan toplam primer frekans kontrol rezervi,
- Ünitelerin primer frekans kontrolüne katılım durumu sinyalleri (PFCO),
- Ünite yük alma /atma hızları,
- Hız regülatörleri hız eğimi ayar değerleri,
- Toplam santral üretimi,
- Kontrol hatası (Ayar değeri ile santral üretimi arasındaki fark).

Test Kabul Kriterleri
(18) TEİAŞ tarafından MYTM’de bulunan Otomatik Üretim Kontrol (AGC) sistemi üzerinden test edilen santral/blok/üniteye gönderilen ayar değeri uyarınca, primer frekans kontrol işletimi devre dışı iken yük alma hızı oranı testinde (bölüm b.2.) elde edilen verilere göre oluşturulan santral/blok/ünitede gerçekleşen tepkinin grafiği aşağıdaki Şekil E.17.B.1.’de gösterilen toleranslar dahilinde olmak zorundadır.
[image: image56]
Şekil E.17.B.1 – Test kabul kriteri grafiği

 (19) Test edilen alarm ve konum bilgileri üretim tesisinde doğru bir şekilde üretildikten sonra TEİAŞ Yük Tevzi Merkezine doğru bir şekilde gönderilmeli, Sekonder Frekans Kontrolü'ne katılacak test edilen santral/blok/ünitenin iletişim altyapısı bu hizmeti sunmaya yeterli olmak zorundadır.
(20) Güç dağıtım testinde, ilgili santral/blok/ünitenin uygulanan çıkış gücü değişikliklerinde oluşan yüklenme hızı oranları, "Auto" konumunda olan ünite sayısı ile doğru orantılı olacak şekilde hesaplanan yüklenme hızı oranı ile ±%10’luk toleranslar dahilinde örtüşmelidir.

E.17.C.1 REAKTİF GÜÇ DESTEK HİZMETİ PERFORMANS TEST PROSEDÜRLERİ

(1) Santralda birden çok ünite varsa, reaktif güç destek hizmeti performans testleri her ünite için gerçekleştirilecek ve bu testlere ilişkin reaktif güç destek hizmeti performans test sertifikası her ünite için ayrı ayrı hazırlanır. Hazırlanan test raporu tüm üniteler için yapılan testleri içerir. Reaktif Güç Destek Hizmeti Performans Testi öncesinde aşağıdaki koşulların sağlanması gereklidir:

a. Test edilecek ünitenin her zaman çalışması beklenen işletme koşullarında test edilmesi amacıyla ilgili ünite, her türlü dış kontrol döngüsünden bağımsız olarak, Jeneratör Terminal Gerilimi Regülasyonu Modunda (AVR Auto Mode) çalıştırılabilir ve jeneratör terminal gerilimi ayar değeri arttırılıp/azaltılarak reaktif güç yüklenmesi sağlayabilir nitelikte olmak zorundadır. Yükseltici transformatöründe, yükte kademe değiştirici olan üniteler için kademe değiştirilerek ve gerektiğinde jeneratör terminal gerilim ayar değeri değiştirilerek ünitenin reaktif yüklenmesi sağlanabilir.
b. Test esnasında oluşacak gerilim değişimlerinin sistem güvenliğini tehdit etmemesi ve test için daha uygun seviyelere getirilmesi amacıyla, test öncesinde BYTM ile iletişime geçilerek gerekli koordinasyon sağlanır. İlgili üretim tesisinde teste tabi olmayan diğer üniteler bu amaçla gerilim değişimlerini minimize etmek ve de test koşullarını iyileştirmek üzere çalıştırılır.
c. Performans testleri, test edilecek ünitenin normal çalışma sırasında maruz kaldığı işletme koşullarında gerçekleştirilir.
d. Test edilecek ünitenin jeneratör yüklenme eğrisi ve tüm ilgili koruma değerleri (V/f limitleme, V/f trip, Aşırı İkaz Limitleme, Aşırı İkaz Trip, Stator Akım Limitleme, Yüksek Gerilim Trip, Düşük İkaz Limitleyicisi, İkaz Kaybı trip ve Düşük Gerilim Trip ve benzeri) test öncesinde santral yetkilileri tarafından testi gerçekleştirmeye yetkililere sağlanır ve bu bilgiler sağlandıktan sonra testlere başlanır. Bu bilgiler test raporuna da eklenir.
e. Test edilecek ünitenin kabul tutanaklarında veya üretim lisansında belirtilmiş olan nominal aktif güç değeri, o üniteye bağlı olan jeneratörün nominal güç faktörü ve nominal görünür güç (MVA) değeri, soğutma tipi, ana transformatör bilgileri (yükte kademe değiştirici olup olmadığı, kademe oran ve sayısı), bara gerilimini regüle etmek için kullanılan kontrol yapısı blok şeması test öncesinde santral yetkilileri tarafından testi gerçekleştirmeye yetkililere sağlanır ve bu bilgiler sağlandıktan sonra testlere başlanır. Bu bilgiler test raporuna da eklenir.
f. Testler sırasında ölçümü yapılan her bir değer için örnekleme oranı saniyede 1 veri olmak zorundadır. Testler sırasında yapılacak kayıtlar için testi gerçekleştiren yetkili firma tarafından sağlanan ve ilgili sinyalleri belirtilen bağlantı noktaları üzerinden akım ve/veya gerilim biçiminde harici bağlantı yoluyla ölçebilen kayıt teçhizatının kullanılması esas olup, santral kendi sistemlerinden sağlanan kayıt dosyaları ya da iletişime dayalı veri kayıt yöntemleri kullanılmamalıdır Harici olarak bağlanacak veri kayıt techizatı doğruluk sınıfı en az %0,2 olmak zorundadır ve ölçülen değerleri zaman bilgisiyle birlikte kayıt edebilecek özellikte olmak zorundadır. Test teçhizatının kalibrasyon sertifikası en fazla üç yıllık olmak zorundadır. Veri kayıt teçhizatının gerekli şartları taşıdığı, belgeleri ile birlikte test öncesinde TEİAŞ gözlemcisine ibraz edilir.
(2) Testler sırasında jeneratörün zorunlu reaktif güç değerlerine tam olarak ulaşılabilmesine olanak sağlaması açısından, bara geriliminin durumu göz önüne alınarak, ilgili teste aşırı ikazlı çalışma ya da düşük ikazlı çalışma ile başlanmasına dikkat edilmelidir. İlgili santralda varsa diğer üniteler ya da BYTM koordinasyonunda ilgili bölge olanakları test edilen ünite için en uygun bara gerilimi koşullarının sağlanması için kullanılmalıdır.
(3) Senkron kompansatör olarak çalışma yeteneği olan üniteler için testler, hem jeneratör durumunda hem de senkron kompansatör durumunda gerçekleştirilir. Senkron kompanzasyon hizmeti için testler jeneratör durumuna göre belirlenmiş değerlerden farklı olan zorunlu MVAR değerlerine ulaşılmasının teyidi doğrultusunda gerçekleştirilir.
(4) Testler sırasında kaydı yapılan sinyaller, metin biçimli (ASCII/Text) veri kayıt dosyası olarak TEİAŞ tarafından belirlenen şekilde, test tutanağına ve test raporuna CD/DVD ortamında eklenerek TEİAŞ gözlemcisine teslim edilir.
E.17.C.1.1 Reaktif Güç Kapasite Testleri
Test Hedefi
(5) Jeneratör olarak gerçekleştirilecek testlerde temel amaç, ünitelerin bara gerilimini kontrol edebilmek amacıyla belirlenen zorunlu MVAR değerlerine (Şekil E.17 C.1.1), nominal aktif gücü ve minimum kararlı üretim düzeyleri (MKÜD) arasındaki aktif güç seviyelerinde ulaşabilir olduğunun teyit edilmesidir.
(6) Senkron Kompansatör olarak gerçekleştirilecek testlerde temel amaç, ünitelerin Yönetmeliğin 20. maddesinde tanımlanan zorunlu reaktif güç değerlerine, (Şekil E.17 C.1.2) belirlenen tolerans dahilinde gerektiğinde ulaşabilir olduğunun teyit edilmesidir.
[image: image57]

 INCLUDEPICTURE "7.5.19722-Ek_dosyalar/image057.gif" * MERGEFORMAT \d [image: image58]
Şekil E.17.C.1.1 – Test Hedeflerinin Şekil E.17.C.1.2 – Test Hedeflerinin
Karşılandığı Durumlar (Jeneratör) Karşılandığı Durumlar (Senkron Komp.)

Test Aşamaları
(7) (Değişik:RG-7/5/2015-29348) Jeneratör olarak yapılacak Reaktif Güç Destek Hizmeti Performans Testi, test edilecek ünitenin aktif güç çıkışı nominal seviyesinde, minimum kararlı üretim düzeyinde ve nominal seviyesi ile minimum kararlı üretim düzeyi arasındaki ortalama değerde olmak üzere toplam üç aktif güç seviyesinde gerçekleştirilir. Ünitenin emreamade kapasitesinin nominalin altında olması durumunda, testler emreamade kapasite seviyesinde gerçekleştirilebilir. Ancak Geçici 6 ncı madde kapsamına giren veya 20 nci maddeye göre lisans gücü tadilatı yapılan üretim tesisleri, test esnasında nominal seviye olarak jeneratörün aşırı ikazlı zorunlu MVAR değerini üretebileceği maksimum aktif güç seviyesini kullanırlar. Senkron kompansatör olarak yapılacak Reaktif Güç Destek Hizmeti Performans Testi ise ünite senkron kompansatör olarak çalışıyorken aşırı ve düşük ikazlı durumda gerçekleştirilir.
(8) (Değişik:RG-7/5/2015-29348) Belirtilen çalışma noktalarının her birinde ayrı ayrı gerçekleştirilecek temel test adımları aşağıda belirtilmiştir. Senkron kompansatör olarak reaktif güç destek hizmeti sağlanmasına ilişkin performans testi, ünite senkron kompansatör olarak çalışıyorken, aşırı ve düşük ikazlı durumda, aşağıda belirtilen şekilde gerçekleştirilir.
a. Aşırı İkazlı Reaktif Güç Desteği Testi

 Ünitenin aktif güç çıkışı yukarıda söz edilen aşamalardaki ilgili güce sabitlenecek ve frekans kontrol işletimleri devre dışı bırakılır. Testin başlangıç aşaması olarak ünitenin reaktif çıkış gücü sıfıra en yakın değere ayarlanır ve bu durumda en az 2 dakika beklenir. Daha sonra ise ünitenin reaktif çıkış gücü miktarı zorunlu MVAR değerine ulaşılıncaya kadar kademeli bir şekilde arttırılır. Bununla birlikte varsa yükte kademe değiştirici pozisyonu test amacı doğrultusunda değiştirilir (İstenmeyen devre dışı kalmaları önlemek için koruma fonksiyonları ayar koordinasyonu test öncesinde teyit edilmelidir). Bu test adımına ilişkin uygulama, aşağıdaki Şekil-E.17.C.1.3'te görüldüğü gibi gerçekleştirilir.

 Reaktif çıkış gücü miktarı kademeli olarak arttırılırken aşırı ikazlı olarak daha fazla MVAR yüklenmesine müsaade etmeyen neden belirlenecek ve bu değer test sonuçlarında belirtilir. Ulaşılabilen reaktif güç seviyesinde minimum 10 dakika devam edilmesinin ardından Test Sonuçları bölümünde yer alan Tablo-E.17.C.1.1 ortalama değerlere göre doldurulur.
Senkron kompansatör durumu için süreç, jeneratör yüklenme eğrisi sınırına ulaşılması ile değil, bu durum için tanımlanmış Aşırı İkazlı Zorunlu MVAR değerine ulaşılması ile sonuçlandırılır.

[image: image59]
Şekil E.17.C.1.3 – Aşırı İkazlı Reaktif Güç Desteği Testi Uygulanışı

a. Düşük İkazlı Reaktif Güç Desteği Testi

 Ünitenin aktif güç çıkışı yukarıda söz edilen aşamalardaki ilgili güce sabitlenir ve frekans kontrol işletimleri devre dışı bırakılır. Testin başlangıç aşaması olarak ünitenin reaktif çıkış gücü sıfıra en yakın değere ayarlanacak ve bu durumda en az 2 dakika beklenir. Daha sonra ise ünitenin reaktif çıkış gücü miktarı zorunlu MVAR değerine ulaşılıncaya kadar kademeli bir şekilde azaltılır. Bununla birlikte varsa yükte kademe değiştirici pozisyonu test amacı doğrultusunda değiştirilir (İstenmeyen devre dışı kalmaları önlemek için koruma fonksiyonları ayar koordinasyonu test öncesinde teyit edilmelidir). Bu test adımına ilişkin uygulama, aşağıdaki Şekil-E.17.C.1.4’te görüldüğü gibi gerçekleştirilir.

 Reaktif çıkış gücü miktarı kademeli olarak azaltılırken düşük ikazlı olarak daha fazla MVAR yüklenmesine müsaade etmeyen neden belirlenir ve bu değer test sonuçlarında belirtilir. Ulaşılabilen reaktif güç seviyesinde minimum 10 dakika devam edilmesinin ardından Test Sonuçları bölümünde yer alan Tablo E.17.C.1.2 ortalama değerlere göre doldurulur.

 Senkron kompansatör durumu için süreç, jeneratör yüklenme eğrisi sınırına ulaşılması ile değil, bu durum için tanımlanmış Düşük İkazlı Zorunlu MVAR değerine ulaşılması ile sonuçlandırılır.

[image: image60]
Şekil E.17.C.1.4 – Düşük İkazlı Reaktif Güç Desteği Testi Uygulanışı

Test Sonuçları
(9) (Değişik:RG-7/5/2015-29348) Reaktif Güç Destek Hizmeti Performans Testleri sırasında, aşağıda belirtilen sinyallerin kayıtları, yanlarında belirtilen bağlantı üzerinden alınır. Bu sinyallerin yanısıra testi gerçekleştiren uzmanın gerekli gördüğü diğer sinyallere ait kayıtlar da alınır. Kayıt altına alınan verilerin kaynağı, doğruluğu ve güvenilirliği testi gerçekleştiren yetkili test firmasının sorumluluğundadır.
a) Aktif Güç (Akım-Gerilim Transformatörü/Transdüser/PLC/DCS üzerinden)
b) Reaktif Güç (Akım-Gerilim Transformatörü/Transdüser üzerinden)
c) Bara Gerilimi (Gerilim Transformatörü/Transdüser üzerinden)
ç) Jeneratör Terminal Gerilimi (Gerilim Transformatörü/Transdüser/PLC/DCS üzerinden)
d) İkaz Akımı veya Gerilimi (Akım-Gerilim Transformatörü/PLC/DCS/Transdüser/Hesaplama üzerinden)
e) Stator Akımı (Akım Transformatörü/PLC/DCS/Transdüser/Hesaplama üzerinden)
f) İç İhtiyaç Gerilimi (Gerilim Transformatörü/Transdüser/PLC/DCS üzerinden)
g) Güç Faktörü (PLC/DCS/Transdüser/Hesaplama üzerinden)
Testler sırasında kaydı yapılan sinyaller, metin biçimli (ASCII/Text) veri kayıt dosyası olarak TEİAŞ tarafından belirlenen şekilde, test tutanağına ve test raporuna CD/DVD ortamında eklenir.

(10) Test Aşamaları bölümünde belirtilen adımlar doğrultusunda yapılacak Reaktif Güç Destek Hizmeti Performans Testi neticesinde hazırlanacak test raporunda, test edilecek ünitenin aktif güç çıkışı nominal seviyesinde, minimum kararlı üretim düzeyinde ve nominal seviyesi ile minimum kararlı üretim düzeyi arasındaki ortalama değerde sabitlenerek başlayan her bir test aşaması için aşağıda yer alan Tablo-E.17.C.1.1 ve Tablo-E.17.C.1.2’nin ayrı ayrı doldurulması esastır.
Benzer şekilde senkron kompansatör olarak test edilen ünite için de belirtilen tabloların doldurulması esastır.

	Zaman
	Transformatör
Kademesi
	Jeneratör
MW
	Jeneratör
 MVAR
	Jeneratör
 Terminal
Gerilimi
(kV)
	Bara
Gerilimi
 (kV)
	İkaz Akımı (A)
veya
 Gerilimi
(V)
	Stator
Akımı
(kA)
	İç İhtiyaç
Gerilimi
(kV)
	Güç
Faktörü
(cos φ)

	Test başlangıcı (2 dk.lık ortalama değerler)
	
	
	
	
	
	
	
	
	

	Test sonu (10 dk.lık ortalama değerler)
	
	
	
	
	
	
	
	
	

	Ünitenin aşırı ikazlı olarak daha fazla MVAR yüklenmesine müsaade etmeyen durum:

Tablo E.17.C.1.1 - Aşırı ikazlı çalışma sırasında kayıt altına alınacak veriler
	Zaman
	Transformatör
Kademesi
	Jeneratör
MW
	Jeneratör
 MVAR
	Jeneratör
 Terminal
Gerilimi
(kV)
	Bara
Gerilimi
 (kV)
	İkaz Akımı (A)
veya
 Gerilimi
(V)
	Stator
Akımı
(kA)
	İç İhtiyaç
Gerilimi
(kV)
	Güç
Faktörü
(cos φ)

	Test başlangıcı (2 dk.lık ortalama değerler)
	
	
	
	
	
	
	
	
	

	Test sonu (10 dk.lık ortalama değerler)
	
	
	
	
	
	
	
	
	

	Ünitenin düşük ikazlı olarak daha fazla MVAR yüklenmesine müsaade etmeyen durum:

TabloE.17.C.1.2 - Düşük ikazlı çalışma sırasında kayıt altına alınacak veriler
b. Üç aşamanın her biri için ayrı ayrı doldurulan tablolara ek olarak test raporuna üretici tarafından temin edilen aşağıdaki bilgi ve belgeler de eklenir:
 i. Jeneratör Yüklenme Eğrisi
 ii. Bara gerilimini regüle etmek için kullanılan kontrol yapısı blok şeması
 iii. Ünitenin kabul tutanakları ya da Üretim Lisansında belirtilen nominal aktif gücü (Pnom)
 iv. Türbin tipi (Hidroelektrik, Gaz, Buhar)
 v. Ünitenin Minimum Kararlı Üretim Düzeyi (MW)
 vi. Jeneratörün nominal görünür gücü (MVA)
 vii. Jeneratörün nominal terminal gerilimi (kV)
 viii. Jeneratör anma (rated) rotor (field) akımı/gerilimi
 ix. İkaz sistemi (exciter) anma (rated) akımı/gerilimi
 x. Jeneratörün bağlı olduğu yüksek gerilim barasının (yükseltici ana transformatör sonrası gerilim) nominal gerilimi
 xi. Jeneratörün nominal güç faktörü değeri
 xii. Jeneratörün soğutma tipi (doğrudan hava / su-hava / su-hidrojen)
 xiii. Aşırı İkaz Bölgesinde Ulaşılması Beklenen Zorunlu Reaktif Güç Kapasitesi (Qmax +)
 xiv. Düşük İkaz Bölgesinde Ulaşılması Beklenen Zorunlu Reaktif Güç Kapasitesi (Qmax -)
 xv. Yükseltici (Step-Up) Transformatör Nominal Primer ve Sekonder Gerilimi
 xvi. Yükseltici Transformatörün test sırasındaki mevcut kademe değeri
 xvii. Koruma ve Limitleme Bilgileri (Değer/Zaman) (V/f limitleme, V/f trip, Aşırı İkaz Limitleme, Aşırı İkaz Trip, Stator Akım Limitleme, Yüksek Gerilim Trip, Düşük İkaz Limitleyicisi, İkaz Kaybı trip, Düşük Gerilim Trip)

Test Kabul Kriterleri

 (11)(Değişik:RG-7/5/2015-29348) Reaktif Güç Destek Hizmeti Performans Testi kabul kriterleri, aşağıda belirtildiği şekildedir:
	a) Test edilen ünite, jeneratör ve senkron kompansatör olarak belirlenen aşırı ve düşük ikazlı zorunlu MVAR değerlerine, bu değerlerin %10’luk toleransı dahilinde ulaşmalıdır.
b) Test edilen ünite, jeneratör ve senkron kompansatör olarak belirlenen aşırı ve düşük ikazlı zorunlu MVAR değerlerini en az 10 dakika boyunca sağlamalıdır.
c) (a) ve (b) bentlerinde belirtilen kriterlere ulaşılamaması halinde dahi, testin başarılı kabul edileceği istisnai durumlar aşağıda belirtildiği şekildedir.
1. Aşırı ikazlı testler esnasında E.17.C.1’in ikinci fıkrasında belirtilenlerin yapılmasına rağmen, generatör terminal gerilimi üst çalışma sınırına ulaşması ve bu sebeple aşırı ikazlı zorunlu MVAR değerine ulaşılamaması durumunda, ilgili durum testi gerçekleştirmeye yetkili bağımsız test firması tarafından belgelendirilerek test başarılı kabul edilir.
2. Düşük ikazlı testler esnasında E.17.C.1’in ikinci fıkrasında belirtilenlerin yapılmasına rağmen, generatör terminal gerilimi alt çalışma sınırına ulaşması ve bu sebeple düşük ikazlı zorunlu MVAR değerine ulaşılamaması durumunda, ilgili durum testi gerçekleştirmeye yetkili bağımsız test firması tarafından belgelendirilerek test başarılı kabul edilir.
3. Benzer şekilde, aşırı/düşük ikazlı testler esnasında E.17.C.1’in ikinci fıkrasında belirtilenlerin yapılmasına rağmen test edilen üniteye bağlı iç ihtiyaç barasının kabul edilebilir maksimum/minimum gerilim seviyesine ulaşması sebebiyle aşırı/düşük ikazlı zorunlu MVAR değerine ulaşılamaması durumunda, ilgili durum testi gerçekleştirmeye yetkili bağımsız test firması tarafından belgelendirilerek test başarılı kabul edilir.

E.17.C.2. RÜZGÂR ENERJİSİNE DAYALI ÜRETİM TESİSLERİ İÇİN REAKTİF GÜÇ DESTEK HİZMETİ PERFORMANS TEST PROSEDÜRLERİ

(1) Rüzgâr Enerjisine Dayalı Üretim Tesisleri İçin Reaktif Güç Destek Hizmeti Performans Testleri üretim tesisinin sisteme bağlantı noktasında/noktalarında üretim tesisi bazında gerçekleştirilecek ve bu testlere ilişkin reaktif güç destek hizmeti performans test sertifikası ve test raporu üretim tesisi bazında hazırlanır. Reaktif güç destek hizmeti performans testi öncesinde aşağıdaki koşulların sağlanması gereklidir.
(2) Reaktif güç destek hizmeti performans testleri öncesinde üretim faaliyeti gösteren tüzel kişi tarafından ilgili Bölgesel Yük Tevzi Merkezi ve/veya TEİAŞ MYTM’den onay alınmış olması gerekmektedir.
(3) Rüzgâr enerjisine dayalı üretim tesisleri için reaktif güç destek hizmeti performans testleri, Reaktif Güç Kapasite Testleri ve Gerilim Kontrolü Testi olmak üzere iki kısımdan oluşmaktadır.
(4) Bu testler sırasında, tüm üniteler devrede olmalı, bu mümkün değilse, ünitelerin en az %80’i devrede olmak zorundadır. Ayrıca üretim tesisi gerilim kontrolcüsü devrede olmalı, sistem gerilimi ve TEİAŞ tarafından iletilen gerilim referans ve droop değerleri doğrultusunda çalışıyor olmak zorundadır.
(5) Testler esnasında oluşacak gerilim değişimlerinin sistem güvenliğini tehdit etmemesi ve sistem geriliminin test için daha uygun seviyelere (0,95pu – 1,05pu) getirilmesi amacıyla, test öncesinde BYTM ile iletişime geçilerek gerekli koordinasyon sağlanır.
(6) Testler sırasında üretim tesisinin ilgili yan hizmet anlaşma metinlerinde tanımlı zorunlu reaktif güç değerlerine tam olarak ulaşılabilmesine olanak sağlaması açısından, bara geriliminin durumu göz önüne alınarak, ilgili teste aşırı ikazlı çalışma ya da düşük ikazlı çalışma ile başlanmasına özellikle dikkat edilmelidir. BYTM koordinasyonunda ilgili bölge olanakları test edilen ünite için en uygun bara gerilimi koşullarının sağlanması için kullanılır.
(7) Test edilecek üretim tesisinin kabul tutanaklarında veya üretim lisansında belirtilmiş olan nominal aktif güç değeri, üretim tesisinde kullanılan ünite teknolojileri, ana transformatör bilgileri (yükte kademe değiştirici olup olmadığı, kademe oran ve sayısı), bara gerilimini regüle etmek için kullanılan kontrol yapısı blok şeması ve tüm ilgili koruma sistemleri parametreleri test öncesinde elde edilecek ve bu bilgiler, test raporuna eklenir.
(8) Veri kayıt cihazı, ölçülen değerleri, zaman bilgisiyle kayıt edebilecek özellikte olmak zorundadır.
(9) Reaktif Güç Kapasite Testlerinde kullanılan veri kayıt teçhizatının doğruluk sınıfı en az %0,2 olmak zorundadır. Test teçhizatının kalibrasyon sertifikası en fazla üç yıllık olmak zorundadır. Veri kayıt teçhizatının gerekli şartları taşıdığı, belgeleri ile birlikte test öncesinde TEİAŞ gözlemcisine ibraz edilir.
(10) Performans testleri tamamlandıktan sonra Reaktif Güç Destek Hizmeti Performans Test Tutanağı doldurularak teste katılan taraflarca imzalanmalıdır.

E.17.C.2.1 Reaktif Güç Kapasite Testleri
Test Hedefi
(11) Bu testin hedefi, rüzgara dayalı üretim tesisinin Şebeke Yönetmeliği Ek-18’de belirtilen sınırlar dahilinde reaktif güç kapasitesinin sağlandığının doğrulanmasıdır.

Test Aşamaları
(12) Bu test, sisteme bağlantı noktasında, üretim tesisinin kurulu gücünün %20’si, %50’si ve rüzgar koşullarına bağlı olarak %60’ı ile %100’ü arasında bir değer olmak üzere, üç farklı aktif çıkış gücü değeri için gerçekleştirilir.
(13) (Değişik:RG-7/5/2015-29348) Belirtilen çalışma noktalarının her birinde ayrı ayrı gerçekleştirilecek temel test adımları aşağıda belirtilmiştir.
a. Aşırı İkazlı Reaktif Güç Kapasite Testi
	1. Gerilim kontrolcüsüne, toplam reaktif çıkış gücü 0 (sıfır) MVAr olacak şekilde bara gerilim referans değeri uygulanır. Üniteler gerilim limitlerine ulaşmışsa; varsa transformatör yükte kademe değiştiricileri vasıtasıyla üniteler tekrar normal çalışma koşullarına getirilerek testlere devam edilir.
2. Toplam reaktif çıkış gücü, kararlı duruma geldikten sonra, üretim tesisinin aşırı ikazlı zorunlu reaktif çıkış gücü değerine TEİAŞ tarafından belirlenen tolerans dahilinde ulaşana kadar; gerilim referans değeri en çok %1 adımlarla arttırılır.
3. Toplam reaktif çıkış gücü, aşırı ikazlı zorunlu reaktif çıkış gücü değerine ulaşmadan üniteler gerilim limitlerine ulaşmışsa; varsa transformatör yükte kademe değiştiricileri vasıtasıyla üniteler tekrar normal çalışma koşullarına getirilerek testlere devam edilir. (Yüksüz kademe değiştiricisi varsa, testi gerçekleştirmeye yetkili firmanın insiyatifinde yüksüz kademe değiştiricisi kullanılarak gerekli düzenlemeler yapılır. Testi gerçekleştirmeye yetkili firmanın uygun görmemesi durumunda testler sonlandırılır).
4. Toplam reaktif çıkış gücü, aşırı ikazlı zorunlu reaktif çıkış gücü değerine TEİAŞ tarafından belirlenen tolerans dahilinde ulaştıktan sonra bu değerde 10 dakika kararlı bir şekilde çalıştığı gözlemlendikten sonra aşırı ikazlı reaktif güç kapasite testi sonlandırılır.
b) Düşük İkazlı Reaktif Güç Kapasite Testi
1. Gerilim kontrolcüsüne, toplam reaktif çıkış gücü 0 (sıfır) MVAr olacak şekilde bara gerilim referans değeri uygulanır. Üniteler gerilim limitlerine ulaşmışsa; varsa transformatör yükte kademe değiştiricileri vasıtasıyla üniteler tekrar normal çalışma koşullarına getirilerek testlere devam edilir.
2. Toplam reaktif çıkış gücü, kararlı duruma geldikten sonra, üretim tesisinin düşük ikazlı zorunlu reaktif çıkış gücü değerine TEİAŞ tarafından belirlenen tolerans dahilinde ulaşana kadar, gerilim referans değeri en çok %1 adımlarla azaltılır.
3. Toplam reaktif çıkış gücü, düşük ikazlı zorunlu reaktif çıkış gücü değerine ulaşmadan üniteler gerilim limitlerine ulaşmışsa varsa transformatör yükte kademe değiştiricileri vasıtasıyla üniteler tekrar normal çalışma koşullarına getirilerek testlere devam edilir. (Yüksüz kademe değiştiricisi testi gerçekleştirmeye yetkili firmanın insiyatifinde yüksüz kademe değiştiricisi kullanılarak gerekli düzenlemeler yapılır. Testi gerçekleştirmeye yetkili firmanın uygun görmemesi durumunda testler sonlandırılır.)
4. Toplam reaktif çıkış gücü, düşük ikazlı zorunlu reaktif çıkış gücü değerine TEİAŞ tarafından belirlenen tolerans dahilinde ulaştıktan sonra bu değerde 10 dakika kararlı bir şekilde çalıştığı gözlemlendikten sonra düşük ikazlı reaktif güç kapasite testi sonlandırılır.

Test Sonuçları
(14) Reaktif Güç Kapasite Testleri sırasında, aşağıda belirtilen sinyaller kayıt edilecektir. Bu sinyallerin yanısıra gerekli görülen diğer sinyallere ait kayıtlar da alınır.
- Üretim Tesisi Toplam Aktif Çıkış Gücü (MW) (Bağlantı Noktasında)
- Üretim Tesisi Toplam Reaktif Çıkış Gücü (MVAr) (Bağlantı Noktasında)
- Sistem Gerilimi (kV) (Bağlantı Noktasında)
- Üretim Tesisi Gerilim Referans Değeri (kV)
(15) Yukarıda tanımlanan değişkenler, belirtildiği şekilde isimlendirilerek, TEİAŞ tarafından belirlenen veri formatı doğrultusunda (ASCII/Text, csv), test raporuna CD/DVD ortamında eklenir.
(16) Reaktif Güç Kapasite Testleri esnasında ölçümü yapılan yukarıdaki sinyaller için örnekleme sıklığı en az saniyede 1 veri olmak zorundadır (1 saniye veya daha kısa sürede en az bir veri).
(17) (Değişik:RG-7/5/2015-29348) Testler sonucunda hazırlanacak olan test raporunun sonuç kısmında, test edilecek üretim tesisinin kurulu gücünün %20’si, %50’si ve rüzgar koşullarına bağlı olarak %60’ı ile %100’ü arasında bir değer olmak üzere üç farklı aktif çıkış gücü değeri için aşağıda yer alan Tablo E.17.C.2.1 ve Tablo E.17.C.2.2’nin ayrı ayrı doldurulması esastır.

	Üretim Tesisi Adı:
Kurulu Gücü MW:
Gerilim Düşümü (Droop) (%):
Rüzgâr koşullarına bağlı olarak ulaşılabilir
azami güç (MW):
	Sistem Nominal Gerilimi (kV):
Aşırı İkazlı Zorunlu MVAR değeri (MVAR):
Toplam Ünite Sayısı:

	

	Zaman
	Ana Transformatör Kademe Pozisyonu
	Zorunlu Reaktif Çıkış Gücü (MVAR)
	Toplam Aktif Çıkış Gücü (MW)
	Toplam Reaktif Çıkış Gücü (MVAR)
	Sistem Gerilimi (kV)
	Gerilim Referans Değeri (kV)

	Test Başlangıcı
	
	
	
	
	
	

	Test Sonu
	
	
	
	
	
	

	Üretim tesisinin aşırı ikazlı olarak daha fazla MVAR yüklenmesine müsaade etmeyen durum:

	

	
	
	
	
	
	
	
	
	

Tablo E.17.C.2.1 - Aşırı ikazlı çalışma sırasında kayıt altına alınacak veriler
	Üretim Tesisi Adı:
Kurulu Gücü MW:
Gerilim Düşümü (Droop) (%):
Rüzgâr koşullarına bağlı olarak ulaşılabilir
azami güç (MW):
	Sistem Nominal Gerilimi (kV):
Düşük İkazlı Zorunlu MVAR değeri (MVAR):
Toplam Ünite Sayısı:

	

	Zaman
	Ana Transformatör Kademe Pozisyonu
	Zorunlu Reaktif Çıkış Gücü (MVAR)
	Toplam Aktif Çıkış Gücü (MW)
	Toplam Reaktif Çıkış Gücü (MVAR)
	Sistem Gerilimi (kV)
	Gerilim Referans Değeri (kV)

	Test Başlangıcı
	
	
	
	
	
	

	Test Sonu
	
	
	
	
	
	

	Üretim tesisinin düşük ikazlı olarak daha fazla MVAR yüklenmesine müsaade etmeyen durum:

	

	
	
	
	
	
	
	
	
	

Tablo E.17.C.2.2 - Düşük ikazlı çalışma sırasında kayıt altına alınacak veriler

(18) Üç aşamanın her biri için ayrı ayrı doldurulan tablolara ek olarak test raporuna aşağıdaki bilgiler de eklenir:
 i. Bara gerilimini regüle etmek için kullanılan kontrol yapısı blok şeması
 ii. Üretim tesisinin kabul tutanakları ya da Üretim Lisansında belirtilen kurulu gücü (MW)
 iii. Ünite Teknolojileri
 iv. Sistem(Bağlantı Noktası) nominal gerilimi (kV)
 v. Reaktif Güç Desteği Yan Hizmet Anlaşma’sında tanımlı, Aşırı İkaz Bölgesinde Ulaşılması Beklenen Zorunlu Reaktif Güç Kapasitesi (Qmax +)
 vi. Reaktif Güç Desteği Yan Hizmet Anlaşma’sında tanımlı, Düşük İkaz Bölgesinde Ulaşılması Beklenen Zorunlu Reaktif Güç Kapasitesi (Qmax -)
 vii. Ana Transformatör Nominal Primer ve Sekonder Gerilimi
 viii. Ana Transformatör empedansı (%), X/R Oranı, ve nominal görünür güç değeri (MVA)
 ix. Ana transformatör kademe bilgileri (Yükte/yüksüz, değişim yüzdeleri)
 x. Koruma ve Limitleme Bilgileri (Değer/Zaman)

Test Kabul Kriterleri
(19) Test edilen üretim tesisi, aşırı ve düşük ikazlı zorunlu reaktif güç değerlerinin en az %90’ına ulaşmalıdır.
(20) Test edilen üretim tesisi, sistem koşulları sebebiyle, üniteler gerilim limitlerine ulaşmış olmasına rağmen, aşırı ve düşük ikazlı zorunlu reaktif güç değerlerine ulaşamamış ise testler başarılı kabul edilir. Bunun dışında üretim tesisi, aşırı ve düşük ikazlı zorunlu reaktif güç değerlerine ulaşamamış ise testler başarısız kabul edilir. Her iki durumda, üretim tesisinin zorunlu reaktif güç değerlerine ulaşamamasının sebebi, belgelendirilerek test raporunda belirtilmelidir.

E.17.C.2.2 Üretim Tesisi Gerilim Kontrolcüsü Performans Testi

Test Hedefi
(21) (Değişik:RG-7/5/2015-29348) Bu testin hedefi, rüzgara dayalı üretim tesisinin TEİAŞ tarafından belirlenen bara referans değeri ve droop değeri doğrultusunda ve Ek-18’de belirtilen sınırlar dahilinde gerilim kontrolünü gerçekleştirdiğinin doğrulanmasıdır. Bu test bağlantı anlaşması 3/1/2013 tarihinden sonra yapılmış olan rüzgar enerjisine dayalı üretim tesislerinde yapılır.

Test Aşamaları
(22) Bu test, sisteme bağlantı noktasında, üretim tesisi aktif çıkış gücü, rüzgar koşullarına bağlı olarak kurulu gücünün %60’ı ile %100’ü arasında bir değerde iken, gerilim düşümü (droop) %2 ve %7 arasında bir değere ayarlanarak gerçekleştirilir.
(23) Bu test, gerilim kontrolcüsünün sistem gerilimini algılamayacağı şekilde, ölçülen bağlantı noktası bara gerilimi yerine simüle edilen bara gerilimi bilgisinin uygulanması yoluyla gerçekleştirilir. Test sinyalinin uygulanması sırasında ve test esnasında oluşabilecek beklenmedik durumlara karşı, teçhizat ve personel güvenliği ile ilgili her türlü önlemi almak ilgili üretim tesisinin sorumluluğundadır.
(24) Gerilim referans değeri ile bara gerilimi test sinyali aynı değere ayarlanarak, üretim tesisinin toplam reaktif çıkış gücü 0 (sıfır) MVAr olması sağlanır.
(25) Toplam reaktif çıkış gücü 0 (sıfır) MVAr değerine ulaştıktan sonra test sinyaline bağlantı noktası nominal geriliminin ±%1’i kadar basamak değişimler uygulanır. Basamak değişimler en az 1 dakika süre ile uygulanır.

Test Sonuçları
(26) Gerilim Kontrolcüsü Performans Testi sırasında, aşağıda belirtilen sinyaller kayıt edilir. Bu sinyallerin yanısıra testi gerçekleştiren uzmanın gerekli gördüğü diğer sinyallere ait kayıtlar da alınır.
- Üretim Tesisi Toplam Aktif Çıkış Gücü (MW) (Bağlantı Noktasında)
- Üretim Tesisi Toplam Reaktif Çıkış Gücü (MVAr) (Bağlantı Noktasında)
- Sistem Gerilimi (kV) (Bağlantı Noktasında)
- Üretim Tesisi Gerilim Referans Değeri (kV)
(27) Yukarıda tanımlanan değişkenler, belirtildiği şekilde isimlendirilerek, TEİAŞ tarafından belirlenen veri formatı doğrultusunda (ASCII/Text, csv), test raporuna CD/DVD ortamında eklenir.

Test Kabul Kriterleri
(28) Üretim tesisi toplam reaktif çıkış gücü, gerilim düşümü (droop) değerine bağlı olarak ±%1’lik gerilim referans değişimleri sonucu Tablo E.17.C.2.3’de belirtilen değerlere Şekil E.17.C.2.1’de kırmızı çizgilerle belirtilen tolerans dahilinde ulaşmalıdır.

	
	+%1’lik basamak değişimi
	-%1’lik
basamak değişimi

	Gerilim Düşümü (Droop) %2
	Qmax+ / 2
	Qmax- / 2

	Gerilim Düşümü (Droop) %4
	Qmax+ / 4
	Qmax- / 4

	Gerilim Düşümü (Droop) %7
	Qmax+ / 7
	Qmax- / 7

Tablo E.17.C.2.3 - Gerilim düşümü değişikliği sonucu ulaşılması beklenen reaktif çıkış gücü değerleri
[image: image61]
Şekil E.17.C.2.1 – Gerilim Kontrolcüsü Performans Kriterleri

E.17.C.3. GÜNEŞ ENERJİSİNE DAYALI FOTOVOLTAİK ÜRETİM TESİSLERİ İÇİN REAKTİF GÜÇ DESTEK HİZMETİ PERFORMANS TEST PROSEDÜRLERİ (Ek Bölüm:RG-31/10/2021-31645)
(1) Güneş Enerjisine Dayalı Fotovoltaik Üretim Tesisleri İçin Reaktif Güç Destek Hizmeti Performans Testleri üretim tesisinin sisteme bağlantı noktasında/noktalarında üretim tesisi bazında gerçekleştirilir ve bu testlere ilişkin reaktif güç destek hizmeti performans test sertifikası ve test raporu üretim tesisi bazında hazırlanır. Güneş Enerjisine Dayalı Fotovoltaik Üretim Tesisleri İçin Reaktif Güç Destek Hizmeti Performans Testleri, Reaktif Güç Kapasite Testleri ve Gerilim Kontrolü Testi olmak üzere iki kısımdan oluşmaktadır. Reaktif güç destek hizmeti performans testi öncesinde aşağıdaki koşulların sağlanması gerekmektedir.

a) Üretim faaliyeti gösteren tüzel kişi tarafından ilgili BYTM ve/veya MYTM’den onay alınmış olması gerekmektedir.
b) Bu testler sırasında, üretim tesisinin kurulu gücünün en az %80’i devrede olmak zorundadır. Ayrıca üretim tesisi gerilim kontrolcüsü sistem gerilimi ve TEİAŞ tarafından iletilen gerilim referans ve droop değerleri doğrultusunda çalışacak şekilde devrede olmak zorundadır.
c) Testler esnasında oluşacak gerilim değişimlerinin sistem güvenliğini tehdit etmemesi ve sistem geriliminin test için daha uygun seviyelere (0,95pu – 1,05pu) getirilmesi amacıyla, test öncesinde BYTM ile iletişime geçilerek gerekli koordinasyonun sağlanması gerekmektedir.
d) Testler sırasında üretim tesisinin ilgili yan hizmet anlaşma metinlerinde tanımlı zorunlu reaktif güç değerlerine tam olarak ulaşılabilmesine olanak sağlaması açısından, bara geriliminin durumu göz önüne alınarak, ilgili teste aşırı ikazlı çalışma ya da düşük ikazlı çalışma ile başlanmasına özellikle dikkat edilmelidir. BYTM koordinasyonunda ilgili bölge olanakları test edilen ünite için en uygun bara gerilimi koşullarının sağlanması için kullanılır.
e) Test edilecek üretim tesisinin kabul tutanaklarında veya üretim lisansında belirtilmiş olan nominal aktif güç değeri, üretim tesislerinde kullanılan invertör ve panel teknolojileri, ana transformatör bilgileri (yükte kademe değiştirici olup olmadığı, kademe oran ve sayısı), bara gerilimini regüle etmek için kullanılan kontrol yapısı blok şeması ve tüm ilgili koruma sistemleri parametreleri test öncesinde elde edilerek test raporuna eklenir.
f) Veri kayıt cihazının ölçülen değerleri zaman bilgisiyle kaydedebilecek özellikte olması gerekmektedir.
g) Reaktif Güç Kapasite Testlerinde kullanılan veri kayıt teçhizatının doğruluk sınıfının en az %0,2 olması gerekmektedir. Test teçhizatının kalibrasyon sertifikasının son üç yıl içerisinde güncellenmiş olması gerekmektedir. Veri kayıt teçhizatının gerekli şartları taşıdığına dair belgeler test öncesinde TEİAŞ gözlemcisine ibraz edilir.
(2) Performans testleri tamamlandıktan sonra Reaktif Güç Destek Hizmeti Performans Test Tutanağı doldurularak teste katılan taraflarca imzalanmalıdır.

E.17.C.3.1 Reaktif Güç Kapasite Testleri
Test Hedefi
(3) Bu testin hedefi, güneş enerjisine dayalı fotovoltaik üretim tesisinin Elektrik Şebeke Yönetmeliği Ek-18’de belirtilen sınırlar dahilinde reaktif güç kapasitesinin sağlandığının doğrulanmasıdır.

Test Aşamaları
(4) Bu test üretim tesisinin kurulu gücünün %20’si, %50’si ve çevre koşullarına bağlı olarak %60’ı ile %100’ü arasında bir değer olmak üzere, üç farklı aktif çıkış gücü değeri için gerçekleştirilir.
(5) Belirtilen çalışma noktalarının her birinde ayrı ayrı gerçekleştirilecek temel test adımları aşağıda belirtilmiştir.
a. Aşırı İkazlı Reaktif Güç Kapasite Testi
 1.Gerilim kontrolcüsüne, toplam reaktif çıkış gücü 0 (sıfır) MVAr olacak şekilde bara gerilim referans değeri uygulanır. İnvertörler gerilim limitlerine ulaşmışsa varsa transformatör yükte kademe değiştiricileri vasıtasıyla invertörler tekrar normal çalışma koşullarına getirilerek testlere devam edilir.
 2.Toplam reaktif çıkış gücü, kararlı duruma geldikten sonra, üretim tesisinin aşırı ikazlı zorunlu reaktif çıkış gücü değerine, TEİAŞ tarafından belirlenen tolerans dahilinde, ulaşana kadar gerilim referans değeri en çok %1 adımlarla arttırılır.
 3.Toplam reaktif çıkış gücü, aşırı ikazlı zorunlu reaktif çıkış gücü değerine ulaşmadan invertörler gerilim limitlerine ulaşmışsa varsa transformatör yükte kademe değiştiricileri vasıtasıyla invertörler tekrar normal çalışma koşullarına getirilerek testlere devam edilir. (Yüksüz kademe değiştiricisi varsa testi gerçekleştirmeye yetkili firmanın inisiyatifinde yüksüz kademe değiştiricisi kullanılarak gerekli düzenlemeler yapılır. Testi gerçekleştirmeye yetkili firmanın uygun görmemesi durumunda testler sonlandırılır).
 4.Toplam reaktif çıkış gücü, aşırı ikazlı zorunlu reaktif çıkış gücü değerine TEİAŞ tarafından belirlenen tolerans dahilinde ulaştıktan sonra bu değerde 10 dakika kararlı bir şekilde çalıştığı gözlemlendikten sonra aşırı ikazlı reaktif güç kapasite testi sonlandırılır.
b. Düşük İkazlı Reaktif Güç Kapasite Testi
1.Gerilim kontrolcüsüne toplam reaktif çıkış gücü 0 (sıfır) MVAr olacak şekilde bara gerilim referans değeri uygulanır. İnvertörler gerilim limitlerine ulaşmışsa varsa transformatör yükte kademe değiştiricileri vasıtasıyla invertörler tekrar normal çalışma koşullarına getirilerek testlere devam edilir.
2.Toplam reaktif çıkış gücü kararlı duruma geldikten sonra, üretim tesisinin düşük ikazlı zorunlu reaktif çıkış gücü değerine, TEİAŞ tarafından belirlenen tolerans dahilinde, ulaşana kadar gerilim referans değeri en çok %1 adımlarla azaltılır.
3.Toplam reaktif çıkış gücü, düşük ikazlı zorunlu reaktif çıkış gücü değerine ulaşmadan invertörler gerilim limitlerine ulaşmışsa varsa transformatör yükte kademe değiştiricileri vasıtasıyla invertörler tekrar normal çalışma koşullarına getirilerek testlere devam edilir. (Yüksüz kademe değiştiricisi testi gerçekleştirmeye yetkili firmanın inisiyatifinde yüksüz kademe değiştiricisi kullanılarak gerekli düzenlemeler yapılır. Testi gerçekleştirmeye yetkili firmanın uygun görmemesi durumunda testler sonlandırılır.)
4.Toplam reaktif çıkış gücü düşük ikazlı zorunlu reaktif çıkış gücü değerine, TEİAŞ tarafından belirlenen tolerans dahilinde, ulaştıktan sonra bu değerde 10 dakika kararlı bir şekilde çalıştığı gözlemlendikten sonra düşük ikazlı reaktif güç kapasite testi sonlandırılır.

Test Sonuçları
(6) Reaktif Güç Kapasite Testleri sırasında aşağıda belirtilen sinyaller kaydedilecektir. Bu sinyallerin yanı sıra gerekli görülen diğer sinyallere ait kayıtlar da alınır.
- Üretim Tesisi Toplam Aktif Çıkış Gücü (MW) (Bağlantı Noktasında)
- Üretim Tesisi Toplam Reaktif Çıkış Gücü (MVAr) (Bağlantı Noktasında)
- Sistem Gerilimi (kV) (Bağlantı Noktasında)
- Üretim Tesisi Gerilim Referans Değeri (kV)
(7) Yukarıda tanımlanan değişkenler belirtildiği şekilde isimlendirilerek TEİAŞ tarafından belirlenen veri formatı doğrultusunda (ASCII/Text ve csv) test raporuna CD/DVD ortamında eklenir.
(8) Reaktif Güç Kapasite Testleri esnasında ölçümü yapılan yukarıdaki sinyaller için örnekleme sıklığı en az saniyede 1 veri olmak zorundadır.
(9) Testler sonucunda hazırlanacak olan test raporunun sonuç kısmında test edilecek üretim tesisinin kurulu gücünün %20’si, %50’si ve çevre koşullarına bağlı olarak %60’ı ile %100’ü arasında bir değer olmak üzere üç farklı aktif çıkış gücü değeri için aşağıda yer alan Tablo E.17.C.3.1 ve Tablo E.17.C.3.2’nin ayrı ayrı doldurulması esastır.

	Üretim Tesisi Adı:
Kurulu Gücü MW:
Gerilim Düşümü (Droop) (%):
Çevre koşullarına bağlı olarak ulaşılabilir
azami güç (MW):

	Sistem Nominal Gerilimi (kV):
Aşırı İkazlı Zorunlu MVAR değeri (MVAR):
Devrede Olan Kurulu Güç(MW):

	Zaman
	Ana Transformatör Kademe Pozisyonu
	Zorunlu Reaktif Çıkış Gücü (MVAR)
	Toplam Aktif Çıkış Gücü (MW)
	Toplam Reaktif Çıkış Gücü (MVAR)
	Sistem Gerilimi (kV)
	Gerilim Referans Değeri (kV)

	Test Başlangıcı
	
	
	
	
	
	

	Test Sonu
	
	
	
	
	
	

	Üretim tesisinin aşırı ikazlı olarak daha fazla MVAR yüklenmesine müsaade etmeyen durum:

Tablo E.17.C.3.1 - Aşırı ikazlı çalışma sırasında kayıt altına alınacak veriler

	Üretim Tesisi Adı:
Kurulu Gücü MW:
Gerilim Düşümü (Droop) (%):
Çevre koşullarına bağlı olarak ulaşılabilir
azami güç (MW):
	Sistem Nominal Gerilimi (kV):
Düşük İkazlı Zorunlu MVAR değeri (MVAR):
Devrede Olan Kurulu GÜÇ(MW):

	Zaman
	Ana Transformatör Kademe Pozisyonu
	Zorunlu Reaktif Çıkış Gücü (MVAR)
	Toplam Aktif Çıkış Gücü (MW)
	Toplam Reaktif Çıkış Gücü (MVAR)
	Sistem Gerilimi (kV)
	Gerilim Referans Değeri (kV)

	Test Başlangıcı
	
	
	
	
	
	

	Test Sonu
	
	
	
	
	
	

	Üretim tesisinin düşük ikazlı olarak daha fazla MVAR yüklenmesine müsaade etmeyen durum:

Tablo E.17.C.3.2 - Düşük ikazlı çalışma sırasında kayıt altına alınacak veriler
(10) Üç aşamanın her biri için ayrı ayrı doldurulan tablolara ek olarak test raporuna aşağıdaki bilgiler de eklenir.
 i. Bara gerilimini regüle etmek için kullanılan kontrol yapısı blok şeması
 ii. Üretim tesisinin kabul tutanakları ya da lisansında belirtilen kurulu gücü (MW)
 iii. İnvertör ve panel teknolojileri
 iv. Sistem (bağlantı noktası) nominal gerilimi (kV)
 v. Reaktif Güç Desteği Yan Hizmet Anlaşması’nda tanımlı, Aşırı İkaz Bölgesinde Ulaşılması Beklenen Zorunlu Reaktif Güç Kapasitesi (Qmax +)
 vi. Reaktif Güç Desteği Yan Hizmet Anlaşması’nda tanımlı, Düşük İkaz Bölgesinde Ulaşılması Beklenen Zorunlu Reaktif Güç Kapasitesi (Qmax -)
 vii. Ana transformatör nominal primer ve sekonder gerilimi
 viii. Ana transformatör empedansı (%), X/R oranı, ve nominal görünür güç değeri (MVA)
 ix. Ana transformatör kademe bilgileri (Yükte/yüksüz ve değişim yüzdeleri)
 x. Koruma ve limitleme bilgileri (Değer/Zaman)
Test Kabul Kriterleri
(11) Test edilen üretim tesisi aşırı ve düşük ikazlı zorunlu reaktif güç değerlerinin en az %90’ına ulaşmalıdır.
(12) Test edilen üretim tesisi sistem koşulları sebebiyle invertörler gerilim limitlerine ulaşmış olmasına rağmen aşırı ve düşük ikazlı zorunlu reaktif güç değerlerine ulaşamamış ise testler başarılı kabul edilir. Bunun dışında üretim tesisi aşırı ve düşük ikazlı zorunlu reaktif güç değerlerine ulaşamamış ise testler başarısız kabul edilir. Her iki durumda da üretim tesisinin zorunlu reaktif güç değerlerine ulaşamamasının sebebi belgelendirilerek test raporunda belirtilmelidir.
E.17.C.3.2 Üretim Tesisi Gerilim Kontrolcüsü Performans Testi

Test Hedefi
(13) Bu testin hedefi üretim tesislerinin TEİAŞ tarafından belirlenen bara referans değeri ve droop değeri doğrultusunda ve Ek-18’de belirtilen sınırlar dahilinde gerilim kontrolünü gerçekleştirdiğinin doğrulanmasıdır.

Test Aşamaları
(14) Bu test, sisteme bağlantı noktasında üretim tesisi aktif çıkış gücü çevre koşullarına bağlı olarak kurulu gücünün %60’ı ile %100’ü arasında bir değerde iken gerilim düşümü (droop) %2 ve %7 arasında bir değere ayarlanarak gerçekleştirilir.
(15) Bu test, gerilim kontrolcüsünün sistem gerilimini algılamayacağı şekilde, ölçülen bağlantı noktası bara gerilimi yerine simüle edilen bara gerilimi bilgisinin uygulanması yoluyla gerçekleştirilir. Test sinyalinin uygulanması sırasında ve test esnasında oluşabilecek beklenmedik durumlara karşı, teçhizat ve personel güvenliği ile ilgili her türlü önlemi almak ilgili üretim tesisinin sorumluluğundadır.
(16) Gerilim referans değeri ile bara gerilimi test sinyali aynı değere ayarlanarak üretim tesisinin toplam reaktif çıkış gücü 0 (sıfır) MVAr olması sağlanır.
(17) Toplam reaktif çıkış gücü 0 (sıfır) MVAr değerine ulaştıktan sonra test sinyaline bağlantı noktası nominal geriliminin ±%1’i kadar basamak değişimler uygulanır. Basamak değişimler en az 1 dakika süre ile uygulanır.

Test Sonuçları
(18) Gerilim Kontrolcüsü Performans Testi sırasında, aşağıda belirtilen sinyaller kaydedilir. Bu sinyallerin yanı sıra testi gerçekleştiren uzmanın gerekli gördüğü diğer sinyallere ait kayıtlar da alınır.
- Üretim tesisi toplam aktif çıkış gücü (MW) (Bağlantı Noktasında)
- Üretim tesisi toplam reaktif çıkış gücü (MVAr) (Bağlantı Noktasında)
- Sistem gerilimi (kV) (Bağlantı Noktasında)
- Üretim tesisi gerilim referans Değeri (kV)
(19) Yukarıda tanımlanan değişkenler belirtildiği şekilde isimlendirilerek TEİAŞ tarafından belirlenen veri formatı doğrultusunda (ASCII/Text, csv), test raporuna CD/DVD ortamında eklenir.

Test Kabul Kriterleri
(20) Üretim tesisi toplam reaktif çıkış gücü, gerilim düşümü (droop) değerine bağlı olarak ±%1’lik gerilim referans değişimleri sonucu Tablo E.17.C.3.3’de belirtilen değerlere Şekil E.17.C.3.1’de kırmızı çizgilerle belirtilen tolerans dahilinde ulaşmalıdır.

	
	+%1’lik basamak değişimi
	-%1’lik
basamak değişimi

	Gerilim Düşümü (Droop) %2
	Qmax+ / 2
	Qmax- / 2

	Gerilim Düşümü (Droop) %4
	Qmax+ / 4
	Qmax- / 4

	Gerilim Düşümü (Droop) %7
	Qmax+ / 7
	Qmax- / 7

Tablo E.17.C.3.3 - Gerilim düşümü değişikliği sonucu ulaşılması beklenen reaktif çıkış gücü değerleri
[image: image62]
Şekil E.17.C.3.1 – Gerilim Kontrolcüsü Performans Kriterleri

E.17.D. OTURAN SİSTEMİN TOPARLANMASI HİZMETİ PERFORMANS TEST PROSEDÜRLERİ

(1) Oturan Sistemin Toparlanması Hizmeti Performans Testleri, Ünite Toparlanma Testi ve Üretim Tesisi Toparlanma Testi olmak üzere iki aşamadan oluşmaktadır. TEİAŞ aşağıda belirtilen aynı test adımlarının takip edileceği ancak tam anlamıyla gerçek şebeke koşulları yansıtacak şekilde (boş hatların enerjilendirilmesi, ada modu kararlığı), bu hizmeti sunacak üretim tesisini ve bağlı olduğu bir bölgeyi enterkonnekte sistemden izole ederek, bir üretim tesisi toparlanma testini, sistem testi olarak gerekli gördüğünde gerçekleştirebilir.
(2) Ünite Toparlanma Testi, ilgili üretim tesisinin iletim sistemi ile bağlantısı mevcut iken, sadece testin gerçekleştirileceği ünitenin iç ihtiyaç barası enerjisiz bırakılıp acil durum jeneratörü vasıtasıyla beslenerek devreye alınması suretiyle gerçekleştirilir. Ünite Toparlanma Testi, ilgili üretim tesisinin, bu hizmeti sunacak tüm ünitelerinde gerçekleştirilmesi esastır.
(3) Üretim Tesisi Toparlanma Testi ise, ilgili üretim tesisinin tüm çıkış fiderlerinin ya da iç ihtiyaç baralarının izole edilmesi suretiyle iletim sistemi ile bağlantısı tamamen koparılmışken, test edilecek ünitenin, iç ihtiyaç barasının acil durum jeneratörü vasıtasıyla beslenerek devreye alınması suretiyle gerçekleştirilir. Üretim Tesisi Toparlanma Testi, ilgili üretim tesisinin iletim sistemiyle bağlantısının olmadığı durumda tek bir ünite seçilerek yapılır.
[image: image63]
Şekil E.17.D.1: İç ihtiyaç ve acil durum jeneratörü genel elektriksel bağlantı konfigürasyonları

(4) Oturan Sistemin Toparlanması hizmetini sunacak üretim tesislerinin tümünde bu testler gerçekleştirilir. Testler sırasında ölçümü yapılan her bir değer için örnekleme oranı saniyede 1 veri olmak zorundadır. Testler sırasında yapılacak kayıtlar için testi gerçekleştiren yetkili firma tarafından sağlanan ve ilgili sinyalleri harici bağlantı yoluyla ölçebilen kayıt teçhizatının kullanılması esas olup santral kendi sistemlerinden sağlanan kayıt dosyaları ya da iletişime dayalı veri kayıt yöntemleri kullanılmamalıdır. Kayıt techizatının doğruluk sınıfı en az %0,2 olmalı ve test esnasında ölçülen değerler zaman bilgisiyle birlikte kayıtedilebilmelidir. Testler sırasında kaydı yapılan sinyaller, metin biçimli (ASCII/Text) veri kayıt dosyası olarak TEİAŞ tarafından belirlenen şekilde, test tutanağına CD/DVD ortamında eklenerek TEİAŞ gözlemcisine teslim edilir. Harici olarak kullanılacak veri kayıt teçhizatının gerekli şartları taşıdığı belgeleri ile birlikte test öncesinde TEİAŞ gözlemcisine ibraz edilir.

E.17.D.1 Ünite Toparlanma Testi

Test Hedefi
(1) Ünite Toparlanma Testi’nin amacı, test edilen ünitenin toparlanma yeteneğinin ve ilgili ünitenin acil durum jeneratörü vasıtasıyla devreye girebilmesinin doğrulanmasıdır.

Test Aşamaları
(2) Ünite toparlanma testi, testin gerçekleştirileceği ünite devrede ve ilgili üretim programı doğrultusunda yüklenmiş durumda iken aşağıdaki şekilde yapılır.
a) MYTM/BYTM’nin bilgilendirilmesinin ardından ilgili talimatlar doğrultusunda testin gerçekleştirildiği ünite kademeli bir şekilde yükü azaltılarak servis harici edilir. Bu süreçte tüm acil durum jeneratörleri devre harici olmalıdır.
b) Testin gerçekleştirildiği ünitenin iç ihtiyaç barası sistemden izole edilir (Örnek olarak Şekil E.17.D.1’de verilen iki konfigürasyonda CB1 ve CB3 kesicilerinin açılması). Mevcut santral elektriksel bağlantı konfigürasyonu gereği, sadece tek bir ünitenin iç ihtiyacının izole edilerek acil durum jeneratörü vasıtasıyla beslenme durumu sağlanamıyorsa, bahsi geçen ünite toparlanma testi için test adımları, mevcut santral konfigürasyonunda yapılacak manevraların tek hat şemasında belirtilmesi suretiyle, test öncesinde revize edilerek, TEİAŞ’ın onayına sunulmalıdır.
c) Acil durum jeneratörü devreye alınarak, testin gerçekleştirildiği ünitenin iç ihtiyaç barası enerjilendirilir.
d) Testin gerçekleştirildiği ünitenin yardımcı ekipmanlarının enerjilendirilerek acil durum jeneratörü tarafından beslenmesi sağlanır.
e) İlgili ünitenin iç ihtiyacı acil durum jeneratörü vasıtasıyla beslenirken, gerekli koşulların sağlanmasının ardından, ünite devreye alınarak, MYTM/BYTM talimatları doğrulutusunda yüklenir.
f) İlgili ünitenin işletme prosedürleri doğrultusunda belirlenmiş çıkış gücü seviyesinde, ünitenin çıkış gücünde herhangi bir inkıtaya sebeb vermeden, iç ihtiyacı, ilgili üretim tesisinin konfigürasyonuna göre, ünite yardımcı transformatörüne (örnek Konfigürasyon 1) ya da santral servis transformatörüne (örnek Konfigürasyon 2) aktarılır. Bu durumda, iç ihtiyaçta dolaylı olarak da ünite çıkış gücünde bir inkıtaya ya da devre harici olmaya sebep olmamak için acil durum jeneratörünün otomatik servis harici edilmesi ya da şebeke ile acil durum jeneratörünün senkronizasyon koşullarının sağlanmasına dikkat edilmelidir.
g) İç ihtiyacın normal konfigürasyon ile beslenmesinin ve acil durum jeneratörünün devre harici edilmesinin ardından, MYTM/BYTM talimatları dikkate alınarak, ilgili ünitebelirlenmiş üretim programı ya da yük alma talimatları doğrultusunda yüklenir.
Test Sonuçları
(3) Ünite Toparlanma Testi sırasında, aşağıda belirtilen sinyallerin yanısıra testi gerçekleştiren uzmanın gerekli gördüğü diğer sinyallere ait kayıtlar da alınır. Kayıt altına alınan verilerin kaynağı, doğruluğu ve güvenilirliği testi gerçekleştiren yetkili test firmasının sorumluluğundadır.
 i. Acil durum jeneratör aktif güç çıkışı (MW)
 ii. Testin gerçekleştirildiği ünitenin jeneratör terminali aktif güç çıkışı (MW)
 iii. Testin gerçekleştirildiği ünitenin iç ihtiyaç bara gerilimi (kV)
 iv. Testin gerçekleştirildiği ünitenin jeneratör terminal gerilimi (kV)

Test Kabul Kriterleri
(4) Testin gerçekleştirildiği ünitenin planlı olarak servis harici edilmesi, iç ihtiyaç barasının enerjisinin sıfırlanması ve hizmeti sunacak üniteye “devreye gir” talimatının verildiği andan itibaren ilgili ünitenin iç ihtiyacının şebekeye aktarılması anına kadar geçen süre, 15 dakikayı geçmemelidir.

E.17.D.2. Üretim Tesisi Toparlanma Testi

Test Hedefi
(1) Üretim Tesisi Toparlanma Testi’nin amacı, gerçek bir sistem oturması durumunda, ilgili üretim tesisinde yer alan ve bu hizmeti sunacak ilgili ünitenin acil durum jeneratörü vasıtasıyla devreye girebilmesinin doğrulanmasıdır.

Test Aşamaları
(2) Üretim tesisi toparlanma testi, testin gerçekleştirileceği ünite haricinde diğer tüm üniteler devre harici iken aşağıdaki şekilde yapılır.
a) MYTM/BYTM’nin bilgilendirilmesinin ardından ilgili talimatlar doğrultusunda testin gerçekleştirileceği ünite kademeli bir şekilde, yükü azaltılarak servis harici edilir. Bu süreçte tüm acil durum jeneratörleri devre harici olmalıdır.
b) İlgili üretim tesisindeki tüm iç ihtiyaç baraları, iç ihtiyaç bara kesicisi ya da tüm çıkış fiderleri açılarak izole edilir.
c) Acil durum jeneratörü devreye alınarak, üretim tesisinin gerekli iç ihtiyaç baraları ve testin gerçekleştirildiği ünitenin iç ihtiyaç barası enerjilendirilir.
d) Testin gerçekleştirildiği ünitenin yardımcı ekipmanları enerjilendirilerek acil durum jeneratörü tarafından beslenmesi sağlanır.
e) İlgili ünitenin iç ihtiyacı acil durum jeneratörü vasıtasıyla beslenirken, gerekli koşulların sağlanmasının ardından, ünite devreye alınarak, MYTM/BYTM talimatları doğrultusunda yüklenir.
f) İlgili ünitenin işletme prosedürleri doğrultusunda belirlenmiş çıkış gücü seviyesinde, ünitenin çıkış gücünde herhangi bir inkıtaya sebep vermeden, iç ihtiyacı, ilgili üretim tesisinin konfigürasyonuna göre, ünite yardımcı transformatörüne (örnek Konfigürasyon 1) ya da servis transformatörüne (örnek Konfigürasyon 2) aktarılır. Bu durumda, iç ihtiyaçta dolaylı olarak da ünite çıkış gücünde bir inkıtaya ya da devre harici olmaya sebep olmamak için acil durum jeneratörünün otomatik servis harici edilmesi ya da şebeke ile acil durum jeneratörünün senkronizasyon koşullarına dikkat edilmelidir.
g) İç ihtiyacın normal konfigürasyon ile beslenmesinin ve acil durum jeneratörünün devre harici edilmesinin ardından, MYTM/BYTM talimatları dikkate alınarak, ilgili ünite ve diğer üniteler belirlenmiş üretim programı ya da yük alma talimatları doğrultusunda devreye alınır ve yüklenir.

Test Sonuçları
(3) Üretim Tesisi Toparlanma Testi sırasında, aşağıda belirtilen sinyallerin yanısıra testi gerçekleştiren uzmanın gerekli gördüğü diğer sinyallere ait kayıtlar da alınacaktır. Kayıt altına alınan verilerin kaynağı, doğruluğu ve güvenilirliği testi gerçekleştiren yetkili test firmasının sorumluluğundadır.
 i. Acil durum jeneratör aktif güç çıkışı (MW)
 ii. Testin gerçekleştirildiği ünitenin jeneratör terminali aktif güç çıkışı (MW)
 iii. Testin gerçekleştirildiği ünitenin iç ihtiyaç bara gerilimi (kV)
 iv. Testin gerçekleştirildiği ünitenin jeneratör terminal gerilimi (kV)

Test Kabul Kriterleri
(4) Testin gerçekleştirildiği ünitenin planlı olarak servis harici edilmesi, iç ihtiyaç barasının enerjisinin sıfırlanması ve hizmeti sunacak üniteye “devreye gir” talimatının verildiği andan itibaren ilgili ünitenin iç ihtiyacının şebekeye aktarılması anına kadar geçen süre, 15 dakikayı geçmemelidir.

E.17.E. ANLIK TALEP KONTROL HİZMETİ PERFORMANS TEST PROSEDÜRLERİ

(1) Anlık Talep Kontrol Hizmeti Performans Testleri hizmeti sağlayacak tüzel kişinin tüketim tesislerinin anlık talep kontrol rölesine bağlı tüketim noktalarında sağlanması gereken teknik özelliklerin tespit edilmesini teminen yapılır. Anlık Talep Kontrol hizmetini sunacak tüketim tesislerinin tümünde bu testler gerçekleştirilir. İlgili tüketim tesisinde bu hizmete katılacak birden çok tüketim noktası bulunuyorsa Anlık Talep Kontrol Hizmeti Performans Testleri bu hizmete katılacak her tüketim noktası için ayrı ayrı gerçekleştirilir ve bu testlere ilişkin anlık talep kontrolü performans test raporu ve sertifikası her tüketim noktası için ayrı ayrı hazırlanır.
(2) Anlık Talep Kontrol Hizmeti Performans Testleri öncesinde, hizmeti sağlayacak tüzel kişi ilgili tüketim tesislerinde gerekli ayarlamalar ile TEİAŞ tarafından belirlenen teknik kriterleri sağlayan röle yatırımı; sayaç, tesisat ve gerekli diğer donanıma ilişkin yatırımları tamamlamış olmak zorundadır.
(3) Anlık Talep Kontrol Hizmeti Performans Testleri, anlık talep kontrol rölelerine test frekans sinyali uygulanarak gerçekleştirilir. Test sinyalinin uygulanması sırasında ve test esnasında oluşabilecek beklenmedik durumlara karşı, teçhizat ve personel güvenliği ile ilgili her türlü önlemi almak ilgili tüketim tesisinin sorumluluğundadır.
(4) Testler sırasında ölçümü yapılan her bir değer için örnekleme oranı saniyede 10 veri olmak zorundadır (100 milisaniyede 1 veri). Testler sırasında yapılacak kayıtlar için testi gerçekleştiren yetkili firma tarafından sağlanan ve ilgili sinyalleri harici bağlantı yoluyla ölçebilen kayıt teçhizatının kullanılması esas olup olup tüketim tesisinin kendi sistemlerinden sağlanan kayıt dosyaları ya da iletişime dayalı veri kayıt yöntemleri kullanılmamalıdır. Harici olarak bağlanacak veri kayıt teçhizatının doğruluk sınıfı en az %0,2 olmalı ve ölçülen değerleri zaman bilgisiyle birlikte kayıt yapabilecek özellikte olmak zorundadır. Veri kayıt teçhizatının kalibrasyon sertifikası en fazla üç yıllık olmak zorundadır.
Test Hedefi
(1) Anlık Talep Kontrol Hizmeti Performans Testlerinin amacı, test edilen tüketim tesislerinde yer alan ve bu hizmete katılacak tüketim noktalarının talebinin, sistem frekansının TEİAŞ tarafından belirlenen frekans seviyesine düşmesi durumunda anlık talep kontrol röleleri vasıtasıyla otomatik olarak kesilebildiğinin doğrulanmasıdır.
TestAşamaları
(1) Anlık Talep Kontrolü Hizmeti Performans Testleri gerçekleştirilirken aşağıdaki işlemler yapılır. Testlere başlamadan önce, tüketim tesisi anlık talep kontrolü hizmetine katılmak için sunmayı taahüt ettiği anlık talep kontrolü yedek miktarı kadar tüketim miktarına sahip olmak zorundadır.

a. Test edilecek tüketim noktasında anlık talep kontrol rölesine şebeke frekansı bilgisi yerine simüle test frekans sinyali uygulanacak ve frekans, 0,1 Hz/s hızla azaltılır.
b. Uygulanan simüle test frekans sinyali, hizmetin sağlanacağı frekans seviyesine ulaştıktan sonra anlık talep kontrol rölelerinin, ilgili tüketim noktasındaki tüm talebi kesip kesmedeği kontrol edilir.

Test Sonuçları
(1) Anlık Talep Kontrol Hizmeti Performans Testleri sırasında, aşağıda belirtilen sinyallerin yanı sıra testi gerçekleştiren uzmanın gerekli gördüğü diğer sinyallere ait kayıtlar da alınır.
 i. Anlık talep kontrol rölesine uygulanan simüle test frekans sinyali (Hz)
 ii. Anlık talep kontrol rölesinin gecikme süresi (s)
 iii. İlgili tüketim noktasında ölçülen yük miktarı (MW)
 iv. Röle açık kapalı sinyali
(2) Testler sırasında kaydı yapılan sinyaller, metin biçimli (ASCII/Text) veri kayıt dosyası olarak TEİAŞ tarafından belirlenen şekilde, test tutanağına ve test raporuna CD/DVD ortamında eklenerek TEİAŞ gözlemcisine teslim edilir. Veri kayıt teçhizatının gerekli şartları taşıdığı belgeleri ile birlikte test öncesinde TEİAŞ gözlemcisine ibraz edilir.
(3) Anlık talep Kontrol rölesine uygulanan simüle test frekans sinyali ve ilgili tüketim noktasında ölçülen yük miktarı Şekil E.17.E.1’de belirtildiği şekilde grafikte gösterilir ve bu grafik test raporuna eklenir.
[image: image64]
Şekil E.17.E.1 – Test Frekans Sinyali ve Talep Eğrileri

Test Kabul Kriterleri

(1) Testi gerçekleştirmeye yetkili firma tarafından yapılacak Anlık Talep Kontrol Hizmeti Performans Testlerinin kabul kriterleri, aşağıda belirtildiği şekildedir:
Anlık talep kontrol rölesine uygulanan simüle test frekans sinyalinin TEİAŞ tarafından belirlenen frekans seviyesine ulaşmasından itibaren 400 ms’den daha kısa bir süre içerisinde (istatistiksel gecikme süresi de dahil olmak üzere), ilgili tüketim noktasında talep tamamen kesilmiş olmak zorundadır. (Tg ≤ 400 ms)

EK 18
(Değişik:RG-22/4/2017-30046)
RÜZGAR VE GÜNEŞ ENERJİSİNE DAYALI FOTOVOLTAİK ÜRETİM TESİSLERİNİN ŞEBEKE BAĞLANTI KRİTERLERİ
E.18.1 KAPSAM
Bu kriterler, aşağıda belirtilen üretim tesislerine uygulanır:
· İletim sistemine bağlı rüzgar ve güneş enerjisine dayalı fotovoltaik üretim tesisleri
· Dağıtım sistemine orta gerilim seviyesinden bağlı güneş enerjisine dayalı lisans sahibi fotovoltaik üretim tesisleri
· Kurulu gücü 10 MW ve üzerinde olan dağıtım sistemine bağlı rüzgar enerjisine dayalı lisans sahibi üretim tesisleri
Bu ekte yer almayan konular için bu Yönetmeliğin ilgili hükümleri geçerlidir.
E.18.2 ÜRETİM TESİSLERİNİN ARIZA SONRASI SİSTEME KATKISI
İletim veya dağıtım sistemi bağlantı noktasındaki şebeke faz-faz geriliminin Şekil E.18.1’de verilen 1 numaralı ve 2 numaralı bölgelerde kaldığı süre boyunca, herhangi bir fazda veya tüm fazlarda oluşan gerilim düşümlerinde ilgili üretim tesisleri şebekeye bağlı kalmalıdır.[image: image65]
Şekil E.18.1 İletim veya Dağıtım Sistemi Bağlantı Noktasındaki Şebeke Faz-Faz Gerilimi
Arıza sırasında gerilim düşümünün 1 numaralı bölgede kaldığı durumlarda, üretim tesisi aktif gücü, arıza temizlendikten hemen sonra saniyede nominal aktif gücünün en az %20’si oranında artırılarak, üretilebilecek maksimum aktif güç değerine ulaşmalıdır.
Arıza sırasında gerilim düşümünün 2 numaralı bölgede kaldığı durumlarda ise, üretim tesisi aktif gücü, arıza temizlendikten hemen sonra saniyede nominal aktif gücünün en az %5’i oranında artırılarak, üretilebilecek maksimum aktif güç değerine ulaşmalıdır.
Şebeke bağlantı noktasında meydana gelen ±%10’a kadar olan gerilim dalgalanmaları (0,9pu – 1,1pu) normal işletme koşulları olup, ilgili üretim tesisleri E.18.6 Reaktif Güç Desteği Sağlanması bölümünde belirtilen esaslara uymalıdır.
Şebeke bağlantı noktasında ifade edilen arıza durumlarında oluşacak ±%10’dan büyük gerilim dalgalanmalarında her bir rüzgar türbin jeneratörü ve/veya fotovoltaik güneş santrallerindeki her bir invertör tasarlanmış geçici rejim anma değerlerini aşmadan, gerekirse nominal akımın %100’üne varacak seviyelerde, endüktif veya kapasitif yönde maksimum reaktif akım desteği sağlamalıdır. Bu geçici rejim maksimum reaktif akım destek değerine %10 hata payı ile 60 ms içerisinde ulaşmalı ve 1,5 saniye boyunca sürdürülebilmelidir.
E.18.3 AKTİF GÜÇ KONTROLÜ
İletim sistemine bağlı rüzgar ve güneş enerjisine dayalı fotovoltaik üretim tesislerinde Yönetmeliğin 63 üncü maddesinde tanımlanan acil durumlarda aktif güç kontrolü yapılabilir. Üretim tesisinin aktif güç çıkışı, gerektiğinde TEİAŞ tarafından gönderilecek sinyallerle, santralın o anki şartlarda emreamade gücünün %20-%100’ü arasında otomatik olarak kontrol edilebilir olmalıdır. Bu kapsamda;
a) Kurulu gücü 100 MW ve altında olan üretim tesisleri için, yük alma hızı dakikada santral kurulu gücünün %5’ini geçmemelidir, yük atma hızı ise dakikada santral kurulu gücünün %5’inden az olmamalıdır.
b) Kurulu gücü 100 MW’ın üzerinde olan üretim tesisleri için, yük alma hızı dakikada santral kurulu gücünün %4’ünü geçmemelidir, yük atma hızı ise dakikada santral kurulu gücünün %4’ünden az olmamalıdır.
 Şebeke kısıtları ve benzeri nedenlerle ilgili üretim tesislerinde üretim azaltılması yapılabilmesi amacıyla TEİAŞ Yük Tevzi Merkezince belirli süreler için gönderilecek set-point değerlerine uygun olarak üretim miktarlarının azaltılmasının sağlanabilmesi için üretim tesislerinde gerekli sistem TEİAŞ SCADA sistemine tam uyumlu olarak kullanıcılar tarafından gerçekleştirilir.

 Şebeke kısıtları, acil durum veya benzeri nedenlerle, dağıtım sistemine bağlı lisans sahibi üretim tesislerinde üretim azaltılması yapılması amacıyla gönderilebilecek set-point değerlerine uygun olarak üretim miktarının azaltılmasının sağlanması amacıyla ilgili üretim tesislerinde gerekli sistem, dağıtım şirketleri/dağıtım lisansı sahibi organize sanayi bölgelerinin mevcut/kurulacak SCADA sistemine tam uyumlu olarak kullanıcılar tarafından gerçekleştirilir.
E.18.4 FREKANS TEPKİSİ
 Rüzgar ve güneş enerjisine dayalı fotovoltaik üretim tesisleri çalıştığı süre boyunca aşağıda yer alan şekil E.18.2’deki frekans aralıkları esas olmak üzere üretim yapmalıdır.
Söz konusu santralların tasarım ve çalışması esnasında aşağıdaki tablo E.18.1’de yer alan frekans çalışma aralıklarındaki çalışma süreleri esas alınacaktır.

	Frekans Aralığı
	Minimum Çalışma Süresi

	50,5 Hz≤f<51,5 Hz
	1 saat

	49 Hz ≤f<50,5 Hz
	Sürekli

	48,5 Hz ≤f< 49 Hz
	1 saat

	48 Hz ≤f< 48,5 Hz
	20 dakika

	47,5 Hz ≤f< 48 Hz
	10 dakika

Tablo E.18.1 Rüzgar ve güneş enerjisine dayalı fotovoltaik üretim tesisleri için frekans aralıklarındaki çalışma süreleri
Bu çalışma şartlarına ilave olarak, ilgili üretim tesisinde şebeke frekansının 50,2 Hz’in üzerinde olduğu durumlarda ilave rüzgar türbini ve/veya güneş paneli grubu devreye girmemelidir ve üretim tesisi toplam aktif çıkış gücü Şekil E.18.2’de verilen güç-frekans eğrisi sınırları içinde kalacak şekilde olmak zorundadır.
[image: image66]
Şekil E.18.2 Güç-Frekans Eğrisi
Rüzgar ve güneş enerjisine dayalı fotovoltaik üretim tesisleri, şebeke frekansı 47,5-50,3 Hz aralığında olduğu sürece emreamade gücünün tamamını üretebilecek özellikte olmak zorundadır. Şebeke frekansının 50,3 Hz’in üzerine çıkması durumunda ilgili üretim tesisleri, Şekil E.18.2’de verilen aktif güç-frekans karakteristiklerini takip ederek %4 hız düşümü değerini sağlayacak şekilde yük atmalı ve 51,5 Hz’de ise tamamıyla devre dışı olmak zorundadır.
E.18.5 REAKTİF GÜÇ KAPASİTESİ
Rüzgar enerjisine dayalı üretim tesisleri, iletim veya dağıtım sistemi bağlantı noktasında, Şekil E.18.3’de; güneş enerjisine dayalı fotovoltaik üretim tesisleri ise, iletim veya dağıtım sistemi bağlantı noktasında, Şekil E.18.4te koyu çizgilerle belirtilen sınırlar dahilindeki reaktif güç değerleri için her noktada sürekli olarak çalışabilir olmak zorundadır.
[image: image67]
Şekil E.18.3 Rüzgar Santralı Reaktif Güç Kapasite Eğrisi
Şekil E.18.4 Güneş enerjisine dayalı fotovoltaik üretim tesisleri Reaktif Güç Kapasite Eğrisi
Belirlenen ve yan hizmet anlaşmaları ile kayıt altına alınan bu zorunlu reaktif güç değerlerine Şekil E.18.5’te belirtildiği gibi gerilime bağlı olarak gerektiğinde ulaşılabilmelidir.
[image: image68]
Şekil E.18.5 Zorunlu Reaktif Güç Değerlerinin Bağlantı Noktası Gerilimine Bağlı Değişimi
E.18.6 REAKTİF GÜÇ DESTEĞİ SAĞLANMASI
 İletim sistemine bağlı üretim tesisleri, bağlantı noktası geriliminin 0,9pu ve 1,1pu değerleri arasında tanımlanan normal işletme koşullarında, bağlantı noktası geriliminin denge durumu değişimlerine, Şekil E.18.6’da belirlenmiş karakteristikler doğrultusunda sürekli olarak cevap vermelidir.

[image: image69]
Şekil E.18.6 Üretim Tesisleri Tarafından Sisteme Verilecek Reaktif Güç Desteği Eğrisi
İletim sistemine bağlı üretim santralları için gerilim set değeri TEİAŞ tarafından şebeke bağlantı noktası gerilimi için verilecektir. Üretim tesisleri şebeke bağlantı noktası gerilimindeki değişikliklere Şekil E.18.6’da görüldüğü gibi oransal tepki vermelidir.
Şekil E.18.6’daki grafikte “droop” değeri, %2-%7 arasında bir değer olup TEİAŞ tarafından belirlenir. (“Droop” (gerilim düşümü) değeri, üretim tesisinin reaktif çıkış gücünü 0’dan aşırı ikazlı maksimum reaktif güç değerine veya 0’dan düşük ikazlı maksimum reaktif çıkış güç değerine çıkması için şebeke geriliminde verilen gerilim set değerine göre oluşacak % gerilim değişimidir.)
İlgili üretim tesisi, iletim şebeke bağlantı noktası geriliminde, normal işletme koşullarında gerçekleşebilecek ani bir basamak değişimine, Şekil E.18.7’deki grafikte belirtildiği üzere en geç 200 ms’de cevap vermeye başlamalı, reaktif çıkış gücü olması gereken denge değerinin %90’ına en geç 1 saniye içerisinde ulaşmalı ve en geç 2 saniye içerisinde dengeye oturmalıdır. Denge durumunda, reaktif çıkış gücünde oluşabilecek salınımların tepe değeri gerçekleşen değişimin %2’sini geçmemelidir.
[image: image70]
Şekil E.18.7 Gerilim Değişimi Sonrası Reaktif Çıkış Gücü Tepkisi Sınırları
E.18.7 ÜRETİM TESİSİ ŞEBEKE BAĞLANTI TRANSFORMATÖRÜ
İletim sistemine doğrudan bağlı rüzgar ve/veya güneş enerjisine dayalı üretim tesislerinin şebeke bağlantı transformatörleri yük altında otomatik kademe değiştirme özelliğine sahip olmak zorundadır. Transformatörlerin sahip olması gerekli diğer özellikleri bu Yönetmelikte tanımlanmaktadır.
E.18.8 ÜRETİM TESİSLERİNCE TEİAŞ’A SAĞLANACAK BİLGİLER
İletim sistemine bağlı rüzgar enerjisine dayalı üretim tesisi için TEİAŞ ile yapılan bağlantı anlaşması aşamasında aşağıdaki bilgiler sunulur:
1. Rüzgar enerjisine dayalı üretim tesisinin MWe olarak toplam kurulu güç kapasitesi.
2. Rüzgar türbinlerinin sayısı ve her bir rüzgar türbininin MWe cinsinden nominal aktif gücü ve tipi (asenkron, senkron, tip 3, tip 4, vs.).
3. Türbinlerin şebekeye bağlantı şekli (doğrudan bağlı; çift uyartımlı asenkron jeneratör, AC/DC/AC çeviricili senkron jeneratör).
4. Rüzgar türbinlerinin minimum ve maksimum rüzgar hızı değerlerindeki işletim durumu (rüzgar hızına göre rüzgar türbinlerindeki üretim değişimini gösteren grafikler).
5. Gerilim ve akım harmonikleri ile fliker etkisini sınırlandırmak üzere kurulacak sistemlerin tipi ve etiket değerleri.
6. TS EN ISO/IEC 17025 akreditasyonuna sahip bir kuruluş tarafından, TS EN IEC 61400-12 standardı normlarına göre yapılmış ölçümlere dayalı olarak, TS EN IEC 61400-21, IEC 61000-3-6, IEC 61000-3-7 ve IEC 61000-3-13 standartlarına uygun olarak hazırlanmış güç kalitesi etki değerlendirme ve güç kalitesi kararlı durum analiz raporları.
7. Sistem etütlerinde kullanılmak üzere tesis edilecek olan rüzgar türbinlerinin statik ve dinamik modelleri. Bu kapsamda, türbinlerin statik ve dinamik verilerine ilaveten, rüzgar çiftliğindeki kablo sisteminin de statik veri detayları (gerilim seviyesi, kesit, uzunluk, vs).
8. Rüzgar çiftliklerinin master kontrolcü fonksiyonel şemaları ve matematiksel modelleri ile set edilen parametreleri.
9. Bölgesel 1/25.000’lik coğrafik harita üzerinde tesis edilecek rüzgar enerjisine dayalı üretim tesisi ve rüzgar türbinlerinin yerinin coğrafi koordinatları.
10. TEİAŞ tarafından ihtiyaç duyulabilecek diğer veriler.
İletim sistemine bağlı güneş enerjisine dayalı fotovoltaik üretim tesisi için TEİAŞ ile yapılan bağlantı anlaşması aşamasında aşağıdaki bilgiler sunulur:
1. Güneş enerjisine dayalı üretim tesisinin MWe olarak toplam kurulu güç kapasitesi.
2. Güneş panelleri ve invertörlerin sayısı ve her bir invertörün MWe cinsinden nominal aktif gücü ve invertörün teknik özellikleri,
3. İnvertörlerin şebekeye bağlantı şeması.
4. Güneş panellerinin minimum ve maksimum ışınım değerlerindeki işletim durumu (ışınım değerine göre güneş panellerinin üretim değişimini gösteren grafikler).
5. Gerilim ve akım harmonikleri ile fliker etkisini sınırlandırmak üzere kurulacak sistemlerin tipi ve etiket değerleri.
6. TS EN ISO/IEC 17025 akreditasyonuna sahip bir kuruluş tarafından, IEC 61727, IEC 61000-3-6, IEC 61000-3-7 ve IEC 61000-3-13 standartlarına uygun olarak hazırlanmış güç kalitesi etki değerlendirme ve güç kalitesi kararlı durum analiz raporları.
7. Sistem etütlerinde kullanılmak üzere tesis edilecek olan güneş panel ve invertörlerinin statik ve dinamik modelleri.
8. Güneş santrallarının master kontrolcü fonksiyonel şemaları ve matematiksel modelleri ile set edilen parametreleri.
9. Bölgesel 1/25.000’lik coğrafik harita üzerinde tesis edilecek güneş enerjisine dayalı üretim tesisi ve coğrafi koordinatları.
10. TEİAŞ tarafından ihtiyaç duyulabilecek diğer veriler.
Elektrik Piyasası Yan Hizmetler Yönetmeliği hükümleri uyarınca, ilgili yan hizmete katılımı zorunlu olan yeni bir üretim tesisinin ticari işletmeye geçebilmesi için, tesislerin adına kayıtlı olduğu tüzel kişi tarafından, Yönetmeliğin 36 ncı maddesinin dördüncü fıkrası gereği, TEİAŞ ile ilgili yan hizmet anlaşmasının imzalanmasını ya da söz konusu üretim tesisinin üretim faaliyeti gösteren ilgili tüzel kişi tarafından daha önce imzalanmış olan ilgili yan hizmetler anlaşması kapsamına dahil edilmesini müteakiben, sağlayacakları yan hizmetlerin “kayıt, izleme ve kontrolü” ve rüzgar tahmin ve izleme sistemi için, tanımlanacak parametre ve değişkenleri, belirlenen veri formatı ve veri iletim süreci dahilinde TEİAŞ’a sunulur.
E.18.9 RÜZGAR ENERJİSİ SANTRALLARININ İZLENMESİ
Lisanslı olan tüm rüzgar enerjisi santralları, merkezi Yenilenebilir Enerji Genel Müdürlüğünde olan Rüzgar Gücü İzleme ve Tahmin Merkezinden (RİTM) ve dolayısıyla TEİAŞ Yük Tevzi Merkezlerinden izlenmesini sağlamak üzere gerekli altyapıyı kurar. Teknik donanımların taşıyacağı özellikler Yenilenebilir Enerji Genel Müdürlüğü internet sayfasında yayımlanır.
	
	
	
	
	
	EK 19
(Değişik:RG-22/4/2017-30046)

TEİAŞ
	
	
	
	
	
	
	
	

	
	
	
	
	
	……...BÖLGE MÜDÜRLÜĞÜ
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	……..… MÜDÜRLÜĞÜ/GRUP BAŞMÜHENDİSLİĞİ
	
	
	
	Form YTİM-1
	
	

	
	
	
	
	
	………YÜK TEVZİ İŞLETME MÜDÜRLÜĞÜ
	
	
	
	
	
	
	
	
	 1
	
	

	
	
	
	
	
	ÇALIŞMA İZNİ İSTEĞİ
	
	
	
	
	
	
	
	
	
	
	

	
	Tarih:
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	No : ……./…...
	
	

	1
	Çalışmanın Yapılacağı Merkez veya EİH
	
	
	

	
	
	
	
	

	2
	Servisten Çıkarılacak Teçhizat
	
	
	

	
	
	
	
	

	3
	Yapılacak Çalışma
	

	
	

	4
	İzni İsteyen Yetkili Kişi
	
	
	

	5
	Çalışma / Koordinasyon Sorumlusu ve Telefon Numarası
	
	
	

	
	
	
	
	

	6
	BYTİM’den Enerji Kesilmesi ve Verilmesini Talep Edecek
TM İşletme Teknisyeni
	
	
	

	
	
	
	
	

	7
	İşin Başlayacağı
	Tarih
	
	Saat
	
	
	

	8
	İşin Biteceği
	Tarih
	
	Saat
	
	
	

	9
	Teçhizatın Servis Dışı Kalma Süresi
	
	
	

	10
	Enerjisi Kesilecek Kullanıcılar
	
	
	

	11
	Acil Hallerde Servise Alınma Şekli ve Süresi
	
	
	

	
	
	
	
	

	12
	TM İşletme Teknisyenin BYTİM ile Haberleşme Şekli
	
	
	

	
	
	
	
	

	NOT-1:

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	İSTENİLEN MANEVRA ÖZELLİKLERİ
	2
	
	

	
	
	
	

	1
	Manevraya Başlama Şekli
	
	
	

	
	
	
	
	

	2
	Teçhizatın Teslim Şekli
	
	
	

	
	
	
	
	

	3
	Teçhizatın Emre Amade Hale Getirilme Şekli
	
	
	

	
	
	
	
	

	NOT-2:

	
	

	Çalışma İzni İstemeye Yetkili Kişi
	İsim
	İmza
	
	

	
	
	
	
	

	
	
	
	
	

	
Açıklama:

1) İstenilen manevra özelliklerinden amaç, açma-kapama rutin manevraları dışındaki istekler bu bölümde belirtilir.

2) TM'lerden uzak EİH çalışmalarında işbu formun 6. maddesindeki TM İşletme Teknisyeni yerine Çalışma / Koordinasyon Sorumlusunun isim ve telefon numarası yazılır.

3) Sarı Kartlamanın gerekmesi halinde, kartlama yapılacak fiderler “NOT-2” kısmında belirtilir.
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

EK 20
	(Değişik:RG-22/4/2017-30046)

TEİAŞ

	…………….. YÜK TEVZİ İŞLETME MÜDÜRLÜĞÜ Form YTİM-2

	 ÇALIŞMA İZNİ
	1

	Tarih:

No:
	

	Çalışma İzni İsteği No:
	

	1-BYTİM'de Formu Hazırlayan Kişi:
	

	2-Servisten Çıkarılacak Teçhizat:

 Çalışmanın Tarih ve Saati:
	

	3-Yapılacak Çalışma:

	

	4-Çalışma / Koordinasyon Sorumlusu:
	

	5-Çalışma İzni İsteğinin Durumu:

	

Uygun Görülmüştür

Uygun Görülmemiştir

	6- Çalışma İzninin Uygun Görülmeme Nedeni:
	

	 BYTİM Mühendisi / Başmühendisi BYTİM Müdür Yardımcısı / Müdürü

 İsim İmza İsim İmza

	
	
	

	 ÇALIŞMA İZNİNİN İPTALİ
	2

	1- İptal İsteyen Yetkili:
	

	2- İptalin Nedeni:
	

	3- Kabul Eden:
	

	4- Haber Verilen Birimler:
	

	5- Haber Verilen Sistem Kullanıcıları ve Haberi Veren:
	

	 BYTİM Mühendisi / Başmühendisi BYTİM Müdür Yardımcısı / Müdürü

 İsim İmza İsim İmza

	
	
	

EK 21
(Değişik:RG-22/4/2017-30046)
	TEİAŞ
	

	…. YÜK TEVZİ İŞLETME MÜDÜRLÜĞÜ
	

	MANEVRA FORMU Form YTİM-3
	

	BYTİM’de Başlangıç Manevrasını Yaptıran
	 Tarih: .../.../20…
	

	BYTİM’de Bitiş Manevrasını Yaptıran
	Tarih: .../.../20…
	

	1- Manevra No
	
	

	2- Çalışma İzin No
	
	

	3- İzni İsteyen
	
	

	4- Nedeni

	
	

	5- BYTİM’den Enerji Kesilmesi ve Verilmesini Talep Edecek
TM İşletme Teknisyeni
	
	

	6- Manevra Yapılacak Teçhizat
	
	

	7- Servis Dışı Kalma Süresi
	
	

	8-Çalışan Ekipler
	

	YTİM-1 No
	
	
	
	
	
	

	Çekilme Saati
	
	
	
	
	
	

	Adı Soyadı
	
	
	
	
	
	

	Paraf
	
	
	
	
	
	

	
	
	…………………TRAFO MERKEZİ

	

	AÇMA MANEVRASI
	KAPAMA MANEVRASI

	
	
	
	
	
	
	
	
	
	
	

	SIRA
	AÇIKLAMA
	SAAT
	DK
	
	
	SIRA
	AÇIKLAMA
	SAAT
	DK

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Manevrayı yapan

	
	
	Manevrayı yapan

 Manevra Formunu Hazırlayan Kontrol Eden
EK 22
(Değişik:RG-22/4/2017-30046)

	TEİAŞ

	MİLLİ YÜK TEVZİ İŞLETME MÜDÜRLÜĞÜ

	MANEVRA KOORDİNASYON FORMU Form YTİM-4

	Manevra Başlama Tarihi / Saati:
	Tarih: …./…./20…. Saat:…..:….

	Manevra Bitiş Tarihi / Saati:
	Tarih: …./…./20…. Saat:…..:….

	Çalışma Yapılacak Teçhizat
	400 kV………………………………………… EİH

	Çalışma Günlük Yapılacaktır

Çalışma Yapılacak Hat Sürekli Açık Kalacaktır

	
Çalışma Yapılacak YTİM Bölgesi:…………………………………YTİM

	Çalışma İzin İstekleri

	Form YTİM-1 No
	
	
	
	

	Çalışmanın Bitirilme Saati
	
	
	
	

	Çalışma Yapılacak YTİM Bölgesi:…………………………………YTİM

	Çalışma İzin İstekleri

	Form YTİM-1 No
	
	
	
	

	Çalışmanın Bitirilme Saati
	
	
	
	

	
Çalışma Yapılacak YTİM Bölgesi:…………………………………YTİM

	Çalışma İzin İstekleri

	Form YTİM-1 No
	
	
	
	

	Çalışmanın Bitirilme Saati
	
	
	
	

	
Açma Manevrasını Yaptıran

	Adı Soyadı
	
	
	

	Tarih
	
	
	

	Manevra Saati
	
	
	

	İmza
	
	
	

	Kapama Manevrasını Yaptıran

	Adı Soyadı
	
	
	

	Tarih
	
	
	

	Manevra Saati
	
	
	

	İmza
	
	
	

	

	Formu Düzenleyen
	Kontrol Eden

	Adı Soyadı
	
	Adı Soyadı
	

	Tarih
	
	Tarih
	

	İmza
	
	İmza
	

	
	
	
	
	
	
	
	
	

EK-23

VERİ ÇİZELGELERİ
VERİ KAYIT BÖLÜMÜ ÇİZELGE 1
Sayfa 1/9

ÜRETİM ÜNİTESİ VEYA KOMBİNE ÇEVRİM GAZ TÜRBİNİ BLOĞU VERİLERİ
SANTRAL: _________________________ TARİH: _____________
	
VERİ
	
BİRİM
	VERİ KATEGORİSİ
	ÜNİTE VEYA SANTRAL VERİLERİ

	
	
	
	YIL 0
	YIL 1
	YIL 2
	YIL
3
	YIL 4
	YIL
5
	YIL
6
	YIL
7
	YIL
8
	YIL
9
	US

	SANTRAL TALEPLERİ:

	
	
	
	
	
	
	
	
	
	
	
	
	

	TEİAŞ iletim sisteminden veya üreticinin kullanıcı sisteminden beslenen santral ile ilgili talep
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Azami talep
	MW

MVAr
	APV(*)

APV
	
	
	
	
	
	
	
	
	
	
	

	TEİAŞ talebinin yıllık puantının yarım saatlik belirli süre içindeki değeri
	MW

MVAr
	APV

APV
	
	
	
	
	
	
	
	
	
	
	

	TEİAŞ talebinin yıllık asgari değerinin yarım saatlik belirli süre içindeki değeri
	MW

MVAr
	APV

APV
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	(Ünite transformatörleri tarafından beslenen ek talep aşağıda yer almalıdır)
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	ÜNİTE VEYA DURUMA GÖRE KOMBİNE ÇEVRİM GAZ TÜRBİNİ BLOĞU VERİLERİ
	
	
	GR 1(***)
	GR 2
	GR 3
	GR 4
	GR 5
	GR 6
	
	
	
	
	US

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Coğrafi ve elektriksel konum ile sistem gerilimine göre ünitenin kombine çevrim gaz türbini bloğu hariç veya kombine çevrim gaz türbini bloğunun TEİAŞ iletim sistemi veya dağıtım sistemine bağlı ise sistem ile bağlantı noktası
	Bilgiler ayrı bir yazı ile verilecektir
	SPV(**)
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Birden fazla bağlantı noktasının olması durumunda, kombine çevrim gaz türbini bloğunun bağlantı noktası
	Bara bölüm numarası hangi baraya bağlı ise onun numarası
	SPV
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ünite tipi; buhar, gaz türbini kombine çevrim gaz türbini ünitesi, rüzgar ve benzeri
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Kombine çevrim gaz türbini bloğu içindeki ünitelerin listesi (hangi ünitenin hangi kombine çevrim gaz türbini bloğunun parçası olduğunu belirtilerek) sıralı kombine çevrim gaz türbini bloğu durumunda muhtemel konfigürasyonların ayrıntıları da ayrıca verilmelidir.
	
	SPV
	
	
	
	
	
	
	
	
	
	
	

(*) Ayrıntılı Planlama Verileri
(**) Standart Planlama Verileri
(***) Üretim grubu no.1
VERİ KAYIT BÖLÜMÜ ÇİZELGE 1
Sayfa 2/9
	
VERİ
	
BİRİM
	VERİ KATEGORİSİ
	ÜRETİM ÜNİTESİ (VEYA DURUMA GÖRE BLOKKOMBINE ÇEVRIM GAZ TÜRBINI BLOĞU)

	
	
	
	GR 1
	GR 2
	GR 3
	GR
4
	GR 5
	GR 6
	ÜT(***)

	 Tahmini çalışma düzeni; örneğin, 7 gün 3 vardiya
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	 Nominal görünür güç
	MVA
	SPV(*)
	
	
	
	
	
	
	

	 Nominal aktif güç
	MW
	SPV+
	
	
	
	
	
	
	

	 Nominal çıkış gerilimi
	 kV
	APV(**)
	
	
	
	
	
	
	

	*Ünite Yüklenme eğrisi
	
	SPV
	

	*Kullanılabilir Kapasite (aylık olarak)

	MW
	SPV
	Blok

	Senkron üniteler için atalet sabiti
	MW saniye

/MVA
	SPV+
	
	
	
	
	
	
	

	Senkron üniteler için kısa devre oranı
	
	SPV+
	
	
	
	
	
	
	

	Nominal MW çıkışında ünite tarafından sağlanan normal yedek yük
	MW

MVAr
	APV

APV
	
	
	
	
	
	
	

	Nominal MW ve MVAr çıkışında ve nominal çıkış geriliminde nominal ikaz akımı
	A
	APV
	
	
	
	
	
	
	

	İmalatçıların test sertifikalarından elde edilen ikaz akımı açık devre doyma eğrisi

%120 nominal çıkış gerilimi

%110 nominal çıkış gerilimi

%100 nominal çıkış gerilimi

%90 nominal çıkış gerilimi

%80 nominal çıkış gerilimi

%70 nominal çıkış gerilimi

%60 nominal çıkış gerilimi

%50 nominal çıkış gerilimi
	

A

A

A

A

A

A

A

A
	

APV

APV

APV

APV

APV

APV

APV

APV
	
	
	
	
	
	
	

	EMPEDANSLAR: (Doymamış)

	
	
	
	
	
	
	
	
	

	Dikey eksen senkron reaktansı
	% MVA
	APV
	
	
	
	
	
	
	

	Dikey eksen transient reaktans
	% MVA
	SPV+
	
	
	
	
	
	
	

	Dikey eksen subtransient reaktans
	% MVA
	APV
	
	
	
	
	
	
	

	Yatay eksen senkron reaktansı
	% MVA
	APV
	
	
	
	
	
	
	

	Yatay eksen transient reaktans
	% MVA
	APV
	
	
	
	
	
	
	

	Stator kaçağı reaktansı
	% MVA
	APV
	
	
	
	
	
	
	

	Bobin sargısı doğru akım direnci
	% MVA
	APV

	
	
	
	
	
	
	

(*) Ayrıntılı Planlama Verileri,
(**) Standart Planlama Verileri
(***) Üretim tesisi
VERİ KAYIT BÖLÜMÜ ÇİZELGE 1
Sayfa 3/9
	
VERİ
	
BİRİM
	VERİ KATEGORİSİ
	ÜRETİM ÜNİTESİ VEYA SANTRALI VERİLERİ

	
	
	
	GR 1
	GR
2
	GR 3
	GR 4
	GR 5
	GR 6
	ÜT

	Zaman sabitleri
Kısa devre ve doymamış
	
	
	
	
	
	
	
	
	

	Dikey eksen transient zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	Dikey eksen subtransient zaman sabiti
	Saniye
	SPV
	
	
	
	
	
	
	

	Yatay eksen subtransient zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	Stator zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	Üretim ünitesi yükseltici transformatörü
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Nominal görünür güç
	MVA
	SPV+
	
	
	
	
	
	
	

	Gerilim oranı
	-
	APV
	
	
	
	
	
	
	

	Pozitif bileşen reaktansı:
	
	
	
	
	
	
	
	
	

	 Azami kademe için
	% MVA
	SPV+
	
	
	
	
	
	
	

	 Asgari kademe için
	% MVA
	SPV+
	
	
	
	
	
	
	

	 Nominal kademe için
	% MVA
	SPV+
	
	
	
	
	
	
	

	Pozitif bileşen direnci:
	
	
	
	
	
	
	
	
	

	 Azami kademe için
	% MVA
	APV
	
	
	
	
	
	
	

	 Asgari kademe için
	% MVA
	APV
	
	
	
	
	
	
	

	 Nominal kademe için
	% MVA
	APV
	
	
	
	
	
	
	

	Sıfır bileşen reaktansı
	% MVA
	APV
	
	
	
	
	
	
	

	Kademe değişimi aralığı
	+%/-%
	APV
	
	
	
	
	
	
	

	Kademe değişimi adım büyüklüğü
	%
	APV
	
	
	
	
	
	
	

	Yükte veya boşta kurulu gücü kademe değiştirici türü
	 Yükte/Boşta
	APV
	
	
	
	
	
	
	

	Kademe tipi

Bağlantı grubu
	Sayısal Analog BCD
	
	
	
	
	
	
	
	

	İKAZ SİSTEMİ PARAMETRELERİ
	
	
	
	
	
	
	
	
	

	Not: Aşağıda Seçenek 1 kapsamında istenen veriler sağlanmalıdır. Bu veriler TEİAŞ tarafından iletim sistemi üzerinde önemli etkisi bulunmayan küçük santrallar ile ilgili olmaları durumunda verilmeyebilir. TEİAŞ ile aksi yönde bir anlaşma yapılmadığı sürece üreticiler Seçenek 2 kapsamında yer alan verileri vermelidir. Üreticiler 1 Ocak 1997 tarihinden sonra devreye alınan ünite ikaz kontrol sistemleri ile 1 Ocak 1997 tarihinden sonra yenileme gibi herhangi bir sebeple tekrar devreye alınan ünite ikaz kontrol sistemleri ve test veya diğer işlemler sonucu üreticinin Seçenek 2 kapsamında belirtilen veri kalemlerinin ilgili ünite ile ilişkili olduğunu belirlediği ünite ikaz kontrol sistemleri için Seçenek 2 kapsamındaki verileri vermelidir.

	Seçenek 1
	
	
	
	
	
	
	
	
	

	İkaz devresinin dc kazancı
	
	APV
	
	
	
	
	
	
	

	Azami ikaz gerilimi
	V
	APV
	
	
	
	
	
	
	

	Asgari ikaz gerilimi
	V
	APV
	
	
	
	
	
	
	

	Nominal ikaz gerilimi
	V
	APV
	
	
	
	
	
	
	

	Azami ikaz gerilimi değişim hızı:
	
	
	
	
	
	
	
	
	

	 Artan
	V/Saniye
	APV
	
	
	
	
	
	
	

	 Azalan
	V/Saniye
	APV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	İkaz devresinin ayrıntıları

Çeşitli parçaların transfer işlevlerini gösteren bir blok şema şeklinde tanımlandığı şekliyle
	Şema
	APV
	(lütfen ekleyiniz)
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Aşırı ikaz sınırlayıcısının dinamik özellikleri
	
	APV
	
	
	
	
	
	
	

	Düşük ikaz sınırlayıcısının dinamik özellikleri
	
	APV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

VERİ KAYIT BÖLÜMÜ ÇİZELGE 1
Sayfa 4/9
	
VERİ
	
BİRİM
	VERİ KATEGORİSİ
	ÜRETİM ÜNİTESİ VEYA SANTRALI VERİLERİ

	
	
	
	GR 1
	GR 2
	GR 3
	GR 4
	GR 5
	GR 6
	ÜT

	
	
	
	
	
	
	
	
	
	

	İKAZ SİSTEMİ PARAMETRELERİ (devam)
	
	
	
	
	
	
	
	

	Seçenek 2
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	İkaz düzeneği sınıfı örneğin, dönen ikaz düzeneği veya statik ikaz düzeneği ve benzeri
	Yazı ile
	SPV
	
	
	
	
	
	
	

	İkaz sistemi nominal tepkisi ve
	Saniye-1
	APV
	
	
	
	
	
	
	

	Nominal ikaz gerilimi ufn
	V
	APV
	
	
	
	
	
	
	

	Yüksüz ikaz gerilimi ufo
	V
	APV
	
	
	
	
	
	
	

	İkaz sistemi yüklü
Pozitif tavan gerilimi upl+
	

V
	

APV
	
	
	
	
	
	
	

	İkaz sistemi yüksüz
Pozitif tavan gerilimi upo+
	

V
	

APV
	
	
	
	
	
	
	

	İkaz sistemi yüksüz
Negatif tavan gerilimi upo-
	

V
	

APV
	
	
	
	
	
	
	

	Elektrik sistemi dengeleyici Sinyali
	

Evet/Hayır
	

SPV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	İkaz sisteminin ayrıntıları

Çeşitli parçaların transfer işlevlerini gösteren bir blok şema şeklinde tanımlandığı şekliyle eğer mevcut ise PSS de dahil olarak
	

Şema
	

APV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Aşırı ikaz sınırlayıcısının ayrıntıları

Çeşitli parçaların transfer işlevlerini gösteren bir blok şema şeklinde
	

Şema
	

APV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Düşük ikaz sınırlayıcısının ayrıntıları

Çeşitli parçaların transfer işlevlerini gösteren bir blok şema şeklinde
	

Şema
	

APV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

VERİ KAYIT BÖLÜMÜ ÇİZELGE 1

Sayfa 5/9
	

VERİ
	
BİRİM
	VERİ KATEGORİSİ
	ÜRETİM ÜNİTESİ VEYA SANTRALI VERİLERİ

	
	
	
	GR 1
	GR 2
	GR 3
	GR 4
	GR 5
	GR 6
	ÜT

	HIZ REGÜLATÖRÜ VE İLİŞKİLİ HAREKETE GEÇİRİCİ BİLEŞEN PARAMETRELERİ
	
	
	
	
	
	

	Seçenek 1
	
	
	
	
	
	
	
	
	

	HIZ REGÜLATÖRÜ PARAMETRELERİ (TEKRAR KIZDIRICI ÜNİTELER)
	
	
	
	
	
	
	
	
	

	YB(*) hız regülatörü ortalama kazancı
	MW/Hz
	APV
	
	
	
	
	
	
	

	Hızlandırıcı motor ayar aralığı
	Hz
	APV
	
	
	
	
	
	
	

	YB hız regülatörü valfı zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	YB hız regülatörü valfı açılma sınırları
	
	APV
	
	
	
	
	
	
	

	YB hız regülatörü valfı hız sınırları
	
	APV
	
	
	
	
	
	
	

	Tekrar kızdırma zaman sabiti;tekrar kızdırıcı sistemde saklanan aktif güç
	

Saniye
	

APV
	
	
	
	
	
	
	

	OB(**) hız regülatörü ortalama kazancı
	MW/Hz
	APV
	
	
	
	
	
	
	

	OB hız regülatörü ayar aralığı
	Hz
	APV
	
	
	
	
	
	
	

	OB hız regülatörü zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	OB hız regülatörü valfı açılma sınırları
	
	APV
	
	
	
	
	
	
	

	OB hız regülatörü valfı hız sınırları
	
	APV
	
	
	
	
	
	
	

	YB ve OB hız regülatörü devresindeki
	
	APV
	(lütfen ekleyiniz)
	
	

	İvmelenmeye duyarlı parçaların ayrıntıları
	
	
	
	
	
	
	
	
	

	Çeşitli parçaların transfer işlevlerini gösteren
	
	APV
	(lütfen ekleyiniz)
	
	

	Hız regülatörü blok şeması
	Şema
	
	
	
	
	
	
	
	

	HIZ REGÜLATÖRÜ PARAMETRELERİ TEKRAR KIZDIRICISI BULUNMAYAN BUHAR VE GAZ TÜRBİNLERİ İÇİN
	
	
	
	
	
	
	
	
	

	Hız regülatörü ortalama kazancı
	MW/Hz
	APV
	
	
	
	
	
	
	

	Hızlandırıcı motor ayar aralığı
	
	APV
	
	
	
	
	
	
	

	Buhar veya yakıt hız regülatörü

zaman sabiti
	

Saniye
	

APV
	
	
	
	
	
	
	

	Hız regülatörü valfı açılma sınırları
	
	APV
	
	
	
	
	
	
	

	Hız regülatörü valfı hız sınırları
	
	APV
	
	
	
	
	
	
	

	Türbin zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	Hız regülatörü blok şeması
	
	APV
	(lütfen ekleyiniz)
	
	

	HİDROELEKTRİK ÜNİTELER İÇİN HIZ REGÜLATÖRÜ PARAMETRELERİ
	
	
	
	
	
	
	
	
	

	Ayar kanadı aktivatörü
	Saniye
	APV
	
	
	
	
	
	
	

	Ayar kanadı açıklık sınırı
	(%)
	APV
	
	
	
	
	
	
	

	Ayar kanadı açılma hızı sınırları
	% /saniye
	APV
	
	
	
	
	
	
	

	Ayar kanadı kapanma hızı sınırları
	% /saniye
	APV
	
	
	
	
	
	
	

	Suyun zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Notlar:

1. (*) Yüksek Basınç
2. (**) Orta Basınç
3. Yukarıdaki seçenek 1 kapsamında istenen veri kalemleri sağlanmalıdır. Bu veriler TEİAŞ tarafından iletim sistemi üzerinde önemli etkisi bulunmayan küçük santrallar ile ilgili olmaları durumunda verilmeyebilir.
4. TEİAŞ ile aksi yönde bir anlaşma yapılmadığı sürece üreticiler Seçenek 2 kapsamında yer alan veri kalemlerini vermelidir.
5. Üreticiler 1 Ocak 1997 tarihinden sonra devreye alınan ünite ikaz kontrol sistemleri ile 1 Ocak 1997 tarihinden sonra yenileme gibi herhangi bir sebeple tekrar devreye alınan ünite ikaz kontrol sistemleri ve test veya diğer işlemler sonucu üreticinin Seçenek 2 kapsamında belirtilen veri kalemlerinin ilgili ünite ile ilişkili olduğunu belirlediği ünite ikaz kontrol sistemleri için Seçenek 2 kapsamındaki verileri sunmalıdır.
6. TEİAŞ aynı zamanda bağlantı şartlarında da yer alan tarihleri kontrol etmelidir.

VERİ KAYIT BÖLÜMÜ ÇİZELGE 1
Sayfa 6/9
[image: image71]
VERİ KAYIT BÖLÜMÜ ÇİZELGE 1
Sayfa 7/9
	
VERİ
	
BİRİM
	VERİ KATEGORİSİ
	ÜRETİM ÜNİTESİ VEYA SANTRALI VERİLERİ

	
	
	
	GR 1
	GR 2
	GR 3
	GR 4
	GR 5
	GR 6
	ÜT

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	HIZ REGÜLATÖRÜ VE İLİŞKİLİ HAREKETE GEÇİRİCİ BİLEŞEN PARAMETRELERİ (devam)

	
	
	
	
	
	
	
	
	
	

	Seçenek 2
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Bütün Üretim Üniteleri
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	İvmelenmeye duyarlı parçalar da dahil olmak üzere çeşitli parçaların transfer işlevlerini

Gösteren hız regülatörü blok şeması
	
	APV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Hız regülatörü zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	Hız regülatörü ölü bandı (deadband) (#)

- azami ayarı

- normal ayarı

- asgari ayarı
	

±Hz

±Hz

±Hz
	

İB4
İB4

İB4
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Hızlandırıcı motor ayar aralığı
	(%)
	APV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Hız regülatörü ortalama kazancı
	MW/

Hz
	APV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Hız regülatörü hız eğimi (##)
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	MLP1’deki artan hız düşümü
	(%)
	İB4
	
	
	
	
	
	
	

	MLP2’deki artan hız düşümü
	(%)
	İB4
	
	
	
	
	
	
	

	MLP3’deki artan hız düşümü
	(%)
	İB4
	
	
	
	
	
	
	

	MLP4’teki artan hız düşümü
	(%)
	İB4
	
	
	
	
	
	
	

	MLP5’teki artan hız düşümü
	(%)
	İB4
	
	
	
	
	
	
	

	MLP6’daki artan hız düşümü
	(%)
	İB4
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

Ünite hız regülatörünün seçilebilir ölü bant teçhizatı yoksa sadece ölü bandın fiili değeri verilmelidir.

İB4 kapsamında sunulan veriler yan hizmet anlaşmasını engelleme amacı taşımamaktadır.
VERİ KAYIT BÖLÜMÜ ÇİZELGE 1
Sayfa 8/9
	
VERİ
	
BİRİM
	VERİ KATEGORİSİ
	ÜRETİM ÜNİTESİ VEYA SANTRALI VERİLERİ

	
	
	
	GR 1
	GR 2
	GR 3
	GR 4
	GR 5
	GR 6
	ÜT

	Buhar türbinleri
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	YB valf zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	YB valf açılma sınırları
	(%)
	APV
	
	
	
	
	
	
	

	YB valf açılma hızı sınırları
	% /saniye
	APV
	
	
	
	
	
	
	

	YB valf kapanma hızı sınırları
	% /saniye
	APV
	
	
	
	
	
	
	

	YB türbin zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	OB valf zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	OB valf açılma sınırları
	(%)
	APV
	
	
	
	
	
	
	

	OB valf açılma hızı sınırları
	% /saniye
	APV
	
	
	
	
	
	
	

	OB valf kapanma hızı sınırları
	% /saniye
	APV
	
	
	
	
	
	
	

	OB türbin zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	AB valf zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	AB valf açılma sınırları
	(%)
	APV
	
	
	
	
	
	
	

	AB valf açılma hızı sınırları
	% /saniye
	APV
	
	
	
	
	
	
	

	AB valf kapanma hızı sınırları
	% /saniye
	APV
	
	
	
	
	
	
	

	AB türbin zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Tekrar kızdırıcı sistem zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	Kazan zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	YB enerji oranı
	(%)
	APV
	
	
	
	
	
	
	

	OB enerji oranı
	(%)
	APV
	
	
	
	
	
	
	

	Gaz Türbini üniteleri
	
	
	
	
	
	
	
	
	

	Giriş noktası valf açıklığı zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	Giriş noktası valf açıklığı açılma sınırları
	(%)
	APV
	
	
	
	
	
	
	

	Giriş noktası valf açıklığı açılma hızı sınırları
	% /saniye
	APV
	
	
	
	
	
	
	

	Giriş noktası valf açıklığı kapanma hızı sınırları
	% /saniye
	APV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Yakıt valfi zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	Yakıt valfi açılma sınırları
	(%)
	APV
	
	
	
	
	
	
	

	Yakıt valfi açılma hızı sınırları
	% /saniye
	APV
	
	
	
	
	
	
	

	Yakıt valfi kapanma hızı sınırları
	% /saniye
	APV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Atık ısı dönüşüm kazanı zaman sabiti
	
	
	
	
	
	
	
	
	

	Hidroelektrik üniteler
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Hız regülatörü sürekli hız düşümü
	(%)
	APV
	
	
	
	
	
	
	

	Hız regülatörü geçici hız düşümü
	(%)
	APV
	
	
	
	
	
	
	

	Hız regülatörü zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	Filtre zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	Servo zaman sabiti
	Saniye
	
	
	
	
	
	
	
	

	Ayar kanalı açılma hızı
	% /saniye
	
	
	
	
	
	
	
	

	Ayar kanalı kapanma hızı
	% /saniye
	
	
	
	
	
	
	
	

	Ayar kanalı asgari açıklığı

Ayar kanalı azami açıklığı
	(%)
	
	
	
	
	
	
	
	

	Türbin kazancı
	Birim başına
	
	
	
	
	
	
	
	

	Türbin zaman sabiti
	Saniye
	
	
	
	
	
	
	
	

	Suyun zaman sabiti
	Saniye
	APV
	
	
	
	
	
	
	

	Yüksüz akış
	Birim başına
	
	
	
	
	
	
	
	

VERİ KAYIT BÖLÜMÜ ÇİZELGE 1
Sayfa 9/9
[image: image72]
NOT:

Kullanıcılar, santrallar da dahil olmak üzere TEİAŞ iletim sistemine doğrudan bağlı kullanıcılar için gerekli olan verileri gösteren Çizelge 4 ve Çizelge 11’e bakmalıdırlar.

VERİ KAYIT BÖLÜMÜ ÇİZELGE 2
Sayfa 1/3
ÜRETİM PLANLAMASI PARAMETRELERİ

Bu çizelgede TEİAŞ’a işletme planlaması zaman çizelgelerinin hazırlanması için gerekli üretim grubu üretim planlaması parametreleri yer almaktadır.

Aksi belirtilmediği sürece, iletim sistemine doğrudan bağlı bir santraldaki bir ünite için bilgiler ünitelere göre, iletim sistemine doğrudan bağlı bir santraldaki kombine çevrim gaz türbini bloğu için bilgiler bloklara göre verilir.

Doğrudan bağlı bir santraldaki kombine çevrim gaz türbini bloklarına referans verildiğinde, uygun yerlerde “GR1” sütunu ve diğerleri okunurken “A,B,C,D” şeklinde değiştirilmelidir.

Santral: _________________________

Üretim Planlaması Parametreleri
	
VERİ
	
BİRİM
	VERİ KATEGORİSİ
	ÜRETİM GRUBU VEYA SANTRALI VERİLERİ

	
	
	
	GR 1
	GR 2
	GR 3
	GR 4
	GR 5
	GR 6
	ÜT

	ÇIKIŞ KAPASİTESİ
	
	
	
	
	
	
	
	
	

	Santraldaki bir kombine çevrim gaz türbini bloğu durumunda blok esaslı olarak)
	

MW
	

SPV
	
	
	
	
	
	
	

	Asgari üretim bir santraldaki bir kombine çevrim gaz türbini bloğu durumunda blok esaslı olarak
	

MW
	

SPV
	
	
	
	
	
	
	

	Üretim ünitelerinde kayıtlı kapasitenin üzerinde emreamade MW
	

MW
	

SPV
	
	
	
	
	
	
	

	SİSTEMİN EMREAMADE OLMAMASI
	
	
	
	
	
	
	
	

	Bu veriler emreamade olmama dönemlerinin kaydedilmesi içindir.
	
	
	
	
	
	
	
	
	

	En erken devreye alma süresi:
	
	
	
	
	
	
	
	
	

	Pazartesi
	saat/dakika
	İB2
	
	
	
	
	
	
	-

	Salı – Cuma
	saat/dakika
	İB2
	
	
	
	
	
	
	-

	Cumartesi – Pazar
	saat/dakika
	İB2
	
	
	
	
	
	
	-

	En son devre dışı olma zamanı:
	
	
	
	
	
	
	
	
	

	Pazartesi – Perşembe
	saat/dakika
	İB2
	
	
	
	
	
	
	-

	Cuma
	saat/dakika
	İB2
	
	
	
	
	
	
	-

	Cumartesi – Pazar
	saat/

dakika
	İB2
	
	
	
	
	
	
	-

	SENKRONİZASYON PARAMETRELERİ
	
	
	
	
	
	
	
	

	48 saatlik devre dışı olmadan sonra sıfırdan uzaklaşma zamanı
	dakika
	İB2
	
	
	
	
	
	
	

	48 saatlik devre dışı olmadan sonra santral senkronizasyon süreleri
	dakika
	İB2
	-
	-
	-
	-
	-
	-
	

	Varsa senkronizasyon grubu
	1’den 4’e
	İB2
	
	
	
	
	
	
	-

VERİ KAYIT BÖLÜMÜ ÇİZELGE 2
Sayfa 2/3
	
VERİ
	
BİRİM
	VERİ KATEGORİSİ
	ÜRETİM GRUBU VEYA SANTRALI VERİLERİ

	
	
	
	GR 1
	GR 2
	GR 3
	GR 4
	GR 5
	GR 6
	ÜT

	48 saatlik devre dışı olmadan sonra senkronize üretim
	MW
	APV

İB2
	
	
	
	
	
	
	-

	
	
	
	
	
	
	
	
	
	

	Devre dışı olma süresi
	dakika
	İB2
	-
	-
	-
	-
	-
	-
	

	
	
	
	
	
	
	
	
	
	

	DEVRE DIŞI OLMA DÖNEMİ SINIRLAMALARI:
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	48 saatlik devre dışı olmadan sonra asgari sıfırdan farklı zaman
	dakika
	İB2
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Asgari sıfır zaman
	dakika
	İB2
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	İki vardiya sınırı (gün için azami)
	No.
	İB2
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	HIZLANMA PARAMETRELERİ
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	48 saatlik devre dışı olmadan sonra yüklenme hızı
	

	(3. Sayfadaki 2. Nota bakınız)
	
	
	
	
	
	
	
	
	

	MW Seviye 1
	MW
	İB2
	
	
	
	
	
	
	-

	MW Seviye 2
	MW
	İB2
	
	
	
	
	
	
	-

	
	
	APV

Ve
	
	
	
	
	
	
	

	Senkronize üretimden MW Seviye 1’e yüklenme hızı
	MW/dk
	İB2
	
	
	
	
	
	
	

	MW Seviye 1’den MW Seviye 2’ye yüklenme hızı
	MW/dk
	İB2
	
	
	
	
	
	
	

	MW Seviye 2’den kurulu güce yüklenme hızı
	MW/dk
	İB2
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Yük düşme hızları:
	

	
	
	
	
	
	
	
	
	
	

	MW seviye 2
	MW
	İB2
	
	
	
	
	
	
	

	Kurulu güçten MW Seviye 2’ye yük düşme hızları
	MW/dk
	APV

İB2
	
	
	
	
	
	
	

	MW Seviye 1
	MW
	İB2
	
	
	
	
	
	
	

	MW Seviye 2’den MW Seviye 1’e yük düşme hızları
	MW/dk
	İB2
	
	
	
	
	
	
	

	MW Seviye 1’den desenkronizasyona yük düşme hızları
	MW/dk
	İB2
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

VERİ KAYIT BÖLÜMÜ ÇİZELGE 2
Sayfa 3/3

	
VERİ
	
BİRİM
	VERİ KATEGORİSİ
	ÜRETİM GRUBU VEYA SANTRALI VERİLERİ

	
	
	
	GR 1
	GR 2
	GR 3
	GR 4
	GR 5
	GR 6
	ÜT

	REGÜLASYON PARAMETRELERİ
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Regülasyon aralığı
	MW
	APV
	
	
	
	
	
	
	

	Senkronize durumda ve yüklü durumdayken yük düşme kapasitesi
	MW
	APV
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	GAZ TÜRBİNİ YÜKLENME PARAMETRELERİ:
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	Hızlı yüklenme
	MW/dk
	İB2
	
	
	
	
	
	
	

	Yavaş yüklenme
	MW/dk
	İB2
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	KOMBINE ÇEVRIM GAZ TÜRBİNİ BLOĞU PLANLAMA MATRİSİ
	
	İB2
	(lütfen ekleyiniz)
	
	

	
	
	
	
	
	
	
	
	
	

NOTLAR:

1. Doğrudan bağlı bir santral içinde değişik üretim gruplarına olanak vermek için işletmecisi aynı üretim grupları her biri en fazla dört tane olan senkronizasyon gruplarından birine tahsis edilmelidir. Bir senkronizasyon grubu içinde tek bir senkronizasyon süresi geçerli olacaktır, fakat senkronizasyon grupları arasında sıfır senkronizasyon süresi olduğu varsayılacaktır.

2. Bir üretim grubunun senkronize blok yükten kurulu güce yüklenme hızının MW seviye 1 ve MW seviye 2 olarak gösterilen iki ara yükten üç aşamalı olarak değişimi karakteristik olarak gösterilmiştir. MW seviye 1 ve MW seviye 2 değerleri üretim grupları için farklı olabilir.

VERİ KAYIT BÖLÜMÜ ÇİZELGE 3
Sayfa 1/3
ÜNİTELERİN DEVRE DIŞI KALMA PROGRAMLARI,
KULLANILABİLİR GÜÇ VE SABİT KAPASİTE VERİLERİ
Aksi belirtilmediği sürece, iletim sistemine doğrudan bağlı bir santraldaki bir ünite için bilgiler ünitelere göre, iletim sistemine doğrudan bağlı bir santraldaki kombine çevrim gaz türbini bloğu için bilgiler bloklara göre verilir. Dış enterkonneksiyonlar ile ilgili anlaşmalar bilgileri de kapsar.
	VERİ
	BİRİM
	SÜRE
	GÜNCELLEME ZAMANI
	VERİ KATEGORİSİ

	Santral:...........................

Ünite veya santraldaki kombine çevrim gaz türbini bloğu numarası:...

Kurulu güç:..........................
	
	
	
	

	Santralın devre dışı olma programı
	Santralın kullanılabilir gücü
	
	
	
	

	GELECEK 3 – 10 YIL İÇİN PLANLAMA

	
	
	
	
	
	

	
	Aylık ortalama kullanılabilir gücü
	MW
	YIL 5 – 10
	Hafta 24
	SPV

	
	
	
	
	
	

	Aşağıdakileri kapsayan geçici devre dışı olma programı:
	
	
	Takvim yılı 3 – 5
	Hafta 2
	İB2

	Süre
	
	Hafta
	"
	"
	"

	Tercih edilen start
	
	Tarih
	"
	"
	"

	En erken start
	
	Tarih
	"
	"
	"

	Devreye alma tarihi
	
	Tarih
	"
	"
	"

	
	
	
	
	
	

	
	Haftalık kullanılabilir gücü
	MW
	"
	"
	"

	
	
	
	
	
	

	TEİAŞ’ın ayrıntıları İB2’de verilen cevabı
	Takvim yılı3 – 5
	Hafta 12
	

	TEİAŞ’ın önerdiği değişiklikler ve muhtemel devre dışı olmalar için Kullanıcıların cevabı
	Takvim yılı 3 – 5
	Hafta 14
	

	
	
	
	
	
	

	Güncellenmiş, aşağıdakileri kapsayan geçici devre dışı olma programı:
	
	
	Takvim yılı 3 – 5
	Hafta 25
	İB2

	Süre
	
	Hafta
	"
	"
	"

	Tercih edilen start
	
	Tarih
	"
	"
	"

	En erken start
	
	Tarih
	"
	"
	"

	Devreye alma tarihi
	
	Tarih
	"
	"
	"

	
	
	
	
	
	

	
	Haftalık güncellenen kullanılabilir gücü
	MW
	"
	"
	"

	
	
	
	
	
	

	TEİAŞ’ın ayrıntıları İB2’de verilen yandaki kutuda yer alan süre için cevabı
	
	Takvim yılı 3 – 5
	Hafta 28
	

	TEİAŞ’ın önerdiği değişiklikler ve muhtemel devre dışı olmalar için Kullanıcıların cevabı
	Takvim yılı 3 – 5
	Hafta 31
	

	
	
	
	
	
	

	TEİAŞ’ın ek olarak önerdiği değişiklikler ve benzeriayrıntıları İB2’de verilen yandaki kutuda yer alan süre için
	
	Takvim yılı 3 – 5
	

Hafta 42
	

	
	
	
	
	
	

	Nihai gücün devre dışı olma programı üzerinde mutabakat sağlanması
	
	
	Takvim yılı 3 – 5
	Hafta 45
	İB2

	GELECEK 1 – 2 YIL İÇİN PLANLAMA

	
	
	
	
	
	

	Mutabakat sağlanan bir önceki nihai gücün devre dışı olma programının güncellenmesi
	
	
	Takvim yılı 1 – 2
	Hafta 10
	İB2

	
	Haftalık kullanılabilir güç
	MW
	"
	"
	"

VERİ KAYIT BÖLÜMÜ ÇİZELGE 3
Sayfa 2/3
	VERİ
	BİRİM
	SÜRE
	GÜNCELLEME ZAMANI
	VERİ KATEGORİSİ

	TEİAŞ’ın ayrıntıları İB2’de verilen yandaki kutuda yer alan süre için cevabı
	
	Takvim yılı 1 – 2
	Hafta 12
	

	TEİAŞ’ın önerdiği değişiklikler veya muhtemel devre dışı olmaların güncellenmesi için Kullanıcıların cevabı
	Takvim yılı 1 – 2
	Hafta 14
	

	
	Revize edilmiş haftalık kullanılabilir güç
	
	Takvim yılı 1 – 2
	Hafta 34
	İB2

	TEİAŞ’ın ayrıntıları İB2’de verilen yandaki kutuda yer alan süre için cevabı
	
	Takvim yılı 1 – 2
	Hafta 39
	

	TEİAŞ’ın önerdiği değişiklikler veya muhtemel devre dışı olmaların güncellenmesi için Kullanıcıların cevabı
	Takvim yılı 1 – 2
	Hafta 46
	

	Nihai gücün devre dışı olma programı üzerinde mutabakat sağlanması
	
	
	Takvim yılı 1 – 2
	Hafta 48
	İB2

	İÇİNDE BULUNULAN YIL İÇİN PLANLAMA

	Güncellenmiş nihai gücün devre dışı olma programı
	
	
	İçinde bulunulan yıl

Gelecek Hafta 2’den yıl sonuna
	1600

Çarşamba
	İB2

	
	Haftalık puantta kullanılabilir güç
	MW
	"
	"
	"

	TEİAŞ’ın ayrıntıları İB2’de verilen yandaki kutuda yer alan süre için cevabı
	İçinde bulunulan yıl
	1700
	

	
	
	
	Gelecek Hafta 8’den Hafta 52’ye
	Cuma
	

	TEİAŞ’ın ayrıntıları İB2’de verilen yandaki kutuda yer alan süre için cevabı

	Gelecek 2 - 7 hafta
	1600

Perşembe
	

	Tahmin edilen tekrar servise alma Planlanmış devre dışı olma veya arıza
	
	Tarih
	Gelecek gün 2’den gün 14’e
	0900

günlük
	İB2

	
	Tüm saatlerde kullanılabilir güç
	MW
	"
	"
	İB2

	TEİAŞ’ın ayrıntıları İB2’de verilen yandaki kutuda yer alan süre için cevabı

	Gelecek gün 2’den gün 14’e
	1600

günlük
	

	ESNEKSİZLİK

	
	Üretim grubu sabit güç
	Asgari MW (Haftalık)
	Gelecek 2 - 8 hafta
	1600 Salı
	İB2

	
	"
	
	

	
	Üretim grubu sabit güç
	Asgari MW (günlük)
	Gelecek 2 -14 gün
	0900 günlük
	İB2

	
	"
	
	

VERİ KAYIT BÖLÜMÜ ÇİZELGE 3
Sayfa 3/3
	VERİ
	BİRİM
	SÜRE
	GÜNCELLEME ZAMANI
	VERİ KATEGORİSİ

	
	
	
	
	

	ÜRETİM PROFİLLERİ

	
	
	
	
	

	Akarsu, rüzgar gibi üretimi güvenilir olmayan veya programlanamayan veya diğer bir yönteme göre değişiklik gösteren büyük santralların muhtemel profilin anlaşılması için gerekli bilgiler
	MW
	YIL 1 - 7
	Hafta 24
	SPV

	
	
	
	
	

	
	
	
	
	

	ANLAŞMA VERİLERİ

	
	
	
	
	

	Aşağıdaki bilgiler bir dış enterkonneksiyonun kullanımı ile anlaşma yapan santrallar için gereklidir
	
	
	
	

	
	
	
	
	

	Anlaşmaya bağlanan güç
	MW
	YIL 1 - 7
	Hafta 24
	SPV

	
	
	
	
	

	Hangi dış enterkonneksiyonun kullanılacağı
	Yazı ile
	YIL 1 - 7
	Hafta 24
	SPV

	
	
	
	
	

Not: 1. Güncelleme zamanı sütununda verilen hafta numaraları içinde bulunulan yıla ait standart haftaları göstermektedir.
VERİ KAYIT BÖLÜMÜ ÇİZELGE 4
Sayfa 1/7
KULLANICI SİSTEMLERİNE İLİŞKİN VERİLER

	VERİ
	BİRİM
	VERİ KATEGORİSİ

	
	
	

	KULLANICI SİSTEMLERİNİN TASARIMI
	
	

	
	
	

	Kullanıcı sisteminin tümünü veya bir kısmını gösteren bir tek hat şeması verilmelidir. Bu şemada aşağıdaki bilgiler bulunmalıdır:
	
	APV

	(a) 400 kV,154 kV ve 66 kV’de çalışan kullanıcı sisteminin mevcut veya planlanmış kısımlarını,

	
	

	(b) Orta gerilim seviyesinde çalışan ve bağlantı noktalarını birbirine bağlayan veya tek bir bağlantı noktasındaki baraları ayıran kullanıcı sisteminin kısımlarını,
	
	

	(c) Kullanıcının iletim sistemine bağlı 50 MW’tan büyük veya küçük santrallar ve ilgili bağlantı noktası arasındaki kullanıcı sisteminin kısımlarını,
	
	

	(d) Bir TEİAŞ sahasındaki kullanıcı sisteminin kısımlarını
	
	

	
	
	

	Ayrıca, tek hat şemasında kullanıcının iletim sistemi ve kullanıcının iletim sistemine alçak gerilimde bağlanan transformatörler daha ayrıntılı olarak yer alabilir, TEİAŞ’ın mutabakatıyla kullanıcının iletim sisteminin geriliminden daha düşük gerilimdeki sisteminin ayrıntıları da tek hat şemasında bulunabilir.
	
	

	
	
	

	Tek hat şemasında veya detay projede mevcut ve planlanmış bağlantı noktaları ile ilişkili mevcut ve planlanmış yük akım taşıyan teçhizatın ayarlanması ile birlikte elektriksel devreler, havai hatlar, yeraltı kabloları, güç transformatörleri ve benzer ekipman ve işletme gerilimleri gösterilmelidir. ayrıca, iletim sistemi geriliminde çalışan ekipmanlar için kesiciler ile faz sırası da gösterilmelidir.
	
	

VERİ KAYIT BÖLÜMÜ ÇİZELGE 4
Sayfa 2/7
KULLANICI SİSTEMLERİNE İLİŞKİN VERİLER

	VERİ
	BİRİM
	VERİ KATEGORİSİ

	
	
	

	REAKTİF KOMPANZASYON

Kullanıcı sistemine orta gerilim seviyesinde bağlı, mülkiyeti TEİAŞ’a ait olmayan ve bir müşterinin tesis veya teçhizatı ile ilişkili güç faktörü düzeltme ekipmanı dışındaki bağımsız olarak anahtarlanan reaktif kompanzasyon ekipmanı için:
	
	

	
	
	

	Ekipmanın tipi, sabit veya değişken
	Yazı ile
	SPV

	Kapasitif güç
	MVAr
	SPV

	Endüktif güç
	MVAr
	SPV

	Çalışma aralığı
	MVAr
	SPV

	
	
	

	Çalışma karakteristiklerinin belirlenebilmesini sağlamak için otomatik kontrol prensiplerinin ayrıntıları
	Yazı ile ve/veya şemalar
	SPV

	
	
	

	Elektriksel konum ve sistem gerilimi itibarıyla kullanıcı sistemine olan bağlantı noktası
	Yazı ile
	SPV

	
	
	

	
	
	

	TRANSFORMATÖR MERKEZİ ALTYAPISI
	
	

	
	
	

	Mülkiyeti TEİAŞ’a ait ve TEİAŞ tarafından işletilen veya yönetilen bir transformatör merkezindeki bir kullanıcının ekipmanına ilişkin altyapı için:

	
	

	Nominal üç faz (rms) kısa devre dayanma akımı
	(kA)
	SPV

	Nominal tek faz (rms) kısa devre dayanma akımı
	(kA)
	SPV

	Nominal kısa devre dayanma süresi
	saniye
	SPV

	Nominal (rms) sürekli akım
	A
	SPV

	
	
	

	
	
	

VERİ KAYIT BÖLÜMÜ ÇİZELGE 4
Sayfa 3/7
	KULLANICI SİSTEMLERİNE İLİŞKİN VERİLER

Devre Parametreleri

Aşağıdaki verilerin ü standart planlama verileridir. Tek hat şemasında gösterilen devrelerin ayrıntıları verilmelidir.

	Sıfır Bileşeni (karşılıklı)
100 MVA’nın yüzdesi (%)
	Y
	
	Notlar

1. Veriler içinde bulunulan ve mali yıl ve takip eden her yedi mali yıl için verilmelidir. Bu, çizelgenin ilk sütununda verilerin geçerli olduğu yılların gösterilmesi ile yapılabilir.

	
	
	X
	
	

	
	
	R
	
	

	
	Sıfır Bileşeni (tek)

100 MVA’nın yüzdesi (%)
	Y
	
	

	
	
	X
	
	

	
	
	R
	
	

	
	Pozitif Bileşeni

100 MVA’nın yüzdesi (%)
	Y
	
	

	
	
	X
	
	

	
	
	R
	
	

	
	Işletme gerilimi

 kV
	
	

	
	Nominal Gerilim

 kV
	
	

	
	Bağlantı Noktası 2
	
	

	
	Bağlantı Noktası 1
	
	

	
	Geçerli olduğu Yıllar
	
	

VERİ KAYIT BÖLÜMÜ ÇİZELGE 4
Sayfa 4/7
	KULLANICI SİSTEMLERİNE İLİŞKİN VERİLER

Transformatör Verileri
Aşağıdaki verilerin ü standart planlama verileridir ve tek hat şemasında gösterilen transformatörlerin ayrıntıları verilmelidir. Sargı ayarlarının, kademe değişimnin ve topraklamanın ayrıntıları sadece kullanıcı sistemini primer gerilim sistemi ile daha yüksek gerilim sistemine bağlayan transformatörler için gereklidir.

	Topraklama ayrıntıları uygun olmayanı siliniz
	Doğru/Dir/Rea

Doğru/Dir/Rea

Doğru/Dir/Rea

Doğru/Dir/Rea

Doğru/Dir/Rea

Doğru/Dir/Rea

Doğru/Dir/Rea
	Notlar: * Eğer Direnç veya Reaktans ise lütfen empedans değerini yanına yazınız

 1. Veriler içinde bulunulan ve mali yıl ve takip eden her yedi mali yıl için verilmelidir. Bu, çizelgenin ilk sütununda verilerin geçerli olduğu yılların gösterilmesi ile yapılabilir.
2. İki sekonder sargısı olan bir transformatör için YG ve AG1, YG ve AG2 ve AG1 ve AG2 sargıları arasındaki pozitif ve sıfır bileşen kaçağı empedansları gerekmektedir.

	
	Kademe Değiştirici
	Tip (uygun olmayanı siliniz)
	Açık/Kapalı

Açık/Kapalı

Açık/Kapalı

Açık/Kapalı

Açık/Kapalı

Açık/Kapalı

Açık/Kapalı
	

	
	
	Adım büyüklüğü (%)
	
	

	
	
	Aralık

(+%’den

-%’ye)
	
	

	
	Bağlantı Grubu
	
	

	
	Sıfır Bileşen Reaktansı

(Nominalin %’si)
	
	

	
	Nominal Güçteki pozitif Bileşen Direnci % olarak %’si
	Nominal Kademe
	
	

	
	
	Asgari Kademe
	
	

	
	
	Azami Kademe
	
	

	
	

Nominal Güçteki pozitif Bileşen Reaktansı%’si Olarak
	Nominal Kademe
	
	

	
	
	Asgari Kademe
	
	

	
	
	Azami Kademe
	
	

	
	Gerilim Oranı
	AG2
	
	

	
	
	A1
	
	

	
	
	YG
	
	

	
	Nom. MVA
	
	

	
	Transformatör rumuzu
	
	

	
	Bağlantı veya Bağlantı Noktası adı
	
	

	
	Geçerli olduğu Yıllar
	
	

VERİ KAYIT BÖLÜMÜ ÇİZELGE 4
Sayfa 5/7
	KULLANICI SİSTEMLERİNE İLİŞKİN VERİLER

Şalt Teçhizatı Verileri

Aşağıdaki verilerin ü standart planlama verileridir ve bu veriler yüksek gerilimde çalışan şalt teçhizatı kesiciler, yük ayırıcıları ve ayırıcılar için verilmelidir. Ayrıca veriler mülkiyeti TEİAŞ’a ait, TEİAŞ tarafından işletilen veya yönetilen bir şalt sahasında bulunan kesiciler için kesicilerin gerilimlerine bağlı olmaksızın verilmelidir.
	 Asimetrik kesme kapasitesinin testindeki DC zaman sabiti (saniye)
	
	Notlar:

1. Nominal Gerilim IEC 694’de tanımlandığı şekilde verilmelidir.

2. Veriler içinde bulunulan mali yıl ve takip eden her yedi mali yıl için verilmelidir. Bu, çizelgenin ilk sütununda verilerin geçerli olduğu yılların gösterilmesi ile yapılabilir.

	
	Nominal (rms) sürekli akım

(A)
	
	

	
	 Başlangıç Kısa Devre Akımı
	Tek Faz

kA puant
	
	

	
	
	3 Faz

kA puant
	
	

	
	Kısa devre kesme akımı
	Tek Faz

kA (rms)
	
	

	
	
	3 Faz

kA (rms)
	
	

	
	Işletme gerilimi

 kV (rms)
	
	

	
	Nominal Gerilim

 kV (rms)
	
	

	
	Teçhizat No.
	
	

	
	Bağlantı noktası
	
	

	
	Geçerli olduğu yıllar
	
	

VERİ KAYIT BÖLÜMÜ ÇİZELGE 4
Sayfa 6/7

KULLANICI SİSTEMLERİNE İLİŞKİN VERİLER

	VERİ
	BİRİM
	VERİ KATEGORİSİ

	KORUMA SİSTEMLERİ
	
	

	Aşağıdaki bilgiler bağlantı noktası kesicisini veya TEİAŞ kesicisini açan, uzaktan açan veya kapatan koruma teçhizatı ile ilgilidir. Bilgiler E.5.19 (b)’de belirtilen zamanlama gerekliliklerine göre değişiklik olmadığı sürece sadece bir kere verilmelidir.
	
	

	(a) Kullanıcı sistemi üzerinde mevcut rölelerin ve koruma sistemlerinin ayarları da dahil olmak üzere eksiksiz tanımı;
	
	APV

	(b) Tip ve gecikme süreleri de dahil olmak üzere kullanıcı sistemi üzerindeki otomatik tekrar kapama teçhizatının eksiksiz tanımı;
	
	APV

	(c) Ünite transformatörü, start-up transformatörü, iç ihtiyaç transformatörü ve bunların ilişkili olan bağlantılar üzerinde kurulu rölelerin ve koruma sistemlerinin ayarları da dahil olmak üzere eksiksiz tanımı;
	
	APV

	(d) Çıkışında bir kesici bulunan üretim ünitelerinde arızalar için gerilim sıfırlama süreleri.
	
	APV

	(e) Arızanın ortadan kaldırılma süreleri:
	
	

	TEİAŞ iletim sistemine doğrudan bağlı kullanıcı sistemlerinin bir kısmındaki elektriksel arızalar için arıza giderme süresi.
	Milisaniye
	APV

VERİ KAYIT BÖLÜMÜ ÇİZELGE 4
Sayfa 7/7
KULLANICI SİSTEMLERİNE İLİŞKİN VERİLER

Transient Aşırı Gerilim Değerlendirmesi için Gerekli Bilgiler APV

Aşağıdaki bilgiler TEİAŞ tarafından kullanıcılardan TEİAŞ ile ilgili kullanıcı arasındaki bir şalt sahası ile ilgili olarak istenebilir. Kullanıcı sistemlerine dahil üçüncü bir tarafın sistemin işletilmesi üzerindeki etkisi de bu bilgilerde yer almalıdır.

 (a) Akım ve gerilim transformatörlerinin buşinglerinin, mesnet izolatörlerinin, ayırıcıların, kesicilerin, parafudurların ve bunun gibi teçhizatın yerleşim planları, boyutları ve şalt sahası fiziki projeleri dahil olmak üzere verilecektir. Bu teçhizatın elektriksel parametreleri de verilecektir.

 (b) Baraya bağlı hatların ve kabloların elektriksel parametreleri ve tesisine ilişkin ayrıntıları. teçhizatın baraya bağlı veya bir transformatörün tersiyer sargısına veya kablolar ve hatlar vasıtasıyla ilgili baraya bağlı transformatörlerin (varsa nötr topraklama empedansı veya topraklama transformatörleri dahil olmak üzere, seri reaktörlerin ve şönt kompanzasyon teçhizatının elektriksel parametreleri),

(c) Baraya doğrudan veya hatlar veya kablolar vasıtasıyla bağlı teçhizatın temel izolasyon seviyeleri,

 (ç) Baradaki ve baraya bağlı hatların ve kabloların çıkış noktalarındaki aşırı gerilim koruması cihazlarının özellikleri,

 (d) TEİAŞ iletim sistemine bir ara transformatör olmaksızın doğrudan veya dolaylı olarak bağlı her bir transformatörün orta gerilim çıkışlarındaki arıza sayısı,

 (e) 400 kV, 154 kV ve 66 kV’de çalışan transformatörler için; üç veya beş çekirdekli veya tek fazlı ve nominal gerilimdeki manyetik akı yoğunluğunda çalışma tepe değeri,

(f) Planlı devre dışı olma koşulları ile eşzamanlı olarak devre dışı olabilecek ekipman.

Harmonik Çalışmalar (APV)

İletim ve kullanıcı sistemleri üzerindeki harmonik bozulmasının incelenebilmesi için Çizelge 4 kapsamında verilmemiş olan aşağıdaki bilgiler TEİAŞ tarafından istenebilir

 (a) Kullanıcının iletim sisteminin havai hatlar ve yeraltı kabloları devreleri ayrılmalı ve aşağıdaki veriler her bir tip için ayrı ayrı verilmelidir:

Pozitif bileşen direnci
Pozitif bileşen reaktansı
Pozitif bileşen suseptansı

(b) Kullanıcının iletim sistemine düşük gerilim tarafında bağlanan transformatörler için aşağıdaki veriler verilmelidir:

Nominal görünür gücü (MVA),
Gerilim değiştirme oranı,
Pozitif bileşen direnci,
Pozitif bileşen reaktansı

 (c) Bağlantı transformatörlerin düşük gerilim noktaları için aşağıdaki veriler verilmelidir:

Eşdeğer pozitif bileşen suseptansı,
Kapasitör banklarının nominal gerilimi, MVAr kapasitesi ve filtre olarak bağlanmamış ise bankı oluşturan parçaların tasarım parametreleri,
Kullanıcya ait sistem empedansının pozitif bileşeni,
Asgari ve azami talep MW ve Mvar,
Bağlantı noktalarındaki harmonik akım kaynakları, darbeli ark ocakları ve endüktif yüklerinin ayrıntıları

 (ç) Planlı devre dışı olma koşulları ile eşzamanlı olarak devre dışı olabilecek ekipman,

Gerilim Değerlendirmesi Çalışmaları APV

TEİAŞ ayrıntılı gerilim çalışması için Çizelge 4’de yer alan bilgiler dışında başka bilgiler de talep edebilir. TEİAŞ üçüncü taraflara ait sistemin işletilmesini etkileyen senkron/asenkron motor ve üretim üniteleri ile ilgili bilgileri de talep edebilir.

TEİAŞ tarafından ayrıntılı gerilim çalışması için talep edilebilecek bilgiler şunlardır;

(a) Kullanıcının iletim sistemine bağladığı devreler için aşağıdaki veriler verilmelidir:

 Pozitif bileşen direnci,
 Pozitif bileşen reaktansı,
 Pozitif bileşen suseptansı,
Reaktif kompanzasyon ekipmanının MVAr kapasitesi

(b) Kullanıcının iletim sistemine düşük gerilim tarafından bağlanan transformatörler için aşağıdaki veriler verilmelidir:

 Nominal görünür gücü (MVA),
 Gerilim dönüştürme oranı,
 Pozitif bileşen direnci,
 Pozitif bileşen reaktansı,
Volt olarak kademe değişim aralığı,
Kademe adımlarının sayısı,
Kademe değiştiricinin türü: yükte veya boşta,
AVC otomatik gerilim kontrol/kademe değiştiricinin gecikme süresi,
AVC otomatik gerilim kontrol/kademe değiştiricinin kademe içi gecikme süresi,

(c) (b)’de belirtilen transformatörlerin düşük gerilim tarafındaki noktalarda aşağıdaki veriler verilmelidir:

 Dengeli pozitif bileşen suseptansı,
Reaktif kompanzasyon ekipmanının MVAr kapasitesi,
 Kullanıcıya ait sistem empedansının eşdeğer pozitif bileşeni,
 Asgari ve azami talep (MW ve MVAr),
Puant ve puant dışı yük koşullarının %75’indeki reaktif yükün tahmini değeri

Kısa Devre Analizleri:APV

Şalt sahası ile ilgili olarak, mülkiyeti TEİAŞ’a ait, TEİAŞ tarafından işletilen veya yönetilen bir ekipmanın kısa devre akımı nominal değerine yakın ise, TEİAŞ ayrıntılı gerilim çalışması için Çizelge 4’de yer alan bilgiler dışında başka bilgiler de talep edebilir. TEİAŞ üçüncü taraflara ait sistemin işletilmesini etkileyen senkron/asenkron motor ve üretim üniteleri ile ilgili bilgileri de talep edebilir.

(a) Kullanıcının iletim sistemindeki devreleri için aşağıdaki veriler verilmelidir:

 Pozitif bileşen direnci,
 Pozitif bileşen reaktansı,
 Pozitif bileşen suseptansı,
Sıfır bileşen direnci,
Sıfır bileşen reaktansı,
Sıfır bileşen suseptansı

(b) Kullanıcının iletim sistemine düşük gerilim tarafından bağlanan transformatörleri için aşağıdaki veriler verilmelidir:

 Nominal MVA,
 Gerilim dönüştürme oranı,
 Pozitif bileşen direnci, azami, asgari ve nominal kademede,
 Pozitif bileşen reaktansı azami, asgari ve nominal kademede,
Sıfır bileşen reaktansı nominal kademede,
Kademe değiştirici aralığı,
Topraklama yöntemi: doğrudan, direnç veya topraklama transformatörü ile
doğrudan topraklanmış değilse topraklama empedansı

VERİ KAYIT BÖLÜMÜ ÇİZELGE 5
Sayfa 1/1
KULLANICILARIN DEVRE DIŞI KALMASINA İLİŞKİN VERİLER

	VERİ
	BİRİM
	ZAMAN
	GÜNCELLEME ZAMANI
	VERİ
KATEGORİSİ

	
	
	
	
	

	Sistem performansını etkileyebilecek mahiyetteki devre dışı olmalar; dağıtım sistemine bağlı 50 MW’ın üzerindeki santralların devre dışı olması, kullanıcı sistemlerindeki ekipmanların planlı olarak devre dışı olması, üreticilere ait ünitelerin devre dışı olması ile ilgili detaylı bilgiler.
	
	Yıl 3-5
	Hafta 8

Kullanıcılar ve benzeri

Hafta 13

Üreticiler
	İB2

İB2

	TEİAŞ, kullanıcıları kendilerini etkileyecek mahiyetteki devre dışı olmalar hakkında bilgilendirir
	
	Yıl 3-5
	Hafta 28
	

	Kullanıcı, bildirilen devre dışı olmanın kendisini olumsuz bir şekilde etkilemesi durumunda TEİAŞ’ı bilgilendirir
	
	"
	Hafta 30
	İB2

	TEİAŞ, iletim sistemindeki devre dışı olmalar ile ilgili planını hazırlar ve kullanıcıları bu devre dışı olmalar ve muhtemel etkileri konusunda bilgilendirir
	
	"
	Hafta 34
	

	Üretim grupları dışındaki üreticiler ve iletim sistemine doğrudan bağlı müşteriler, şebeke bağlantı noktalarındaki mülkiyeti kendilerine ait teçhizat ile ilgili ayrıntıları verirler
	
	Yıl 1-2
	Hafta 13
	İB2

	TEİAŞ kullanıcıları kendilerini etkileyecek mahiyetteki devre dışı olmalar hakkında bilgilendirir
	
	Yıl 1-2
	Hafta 28
	

	TEİAŞ kullanıcı sistemi etkileyen ilgili devre dışı olmaların ayrıntılarını sunar
	
	Yıl 1-2
	Hafta 32
	İB2

	TEİAŞ Kullanıcıları üretim kısıtları veya onların sistemleri üzerindeki diğer etkiler hakkında bilgilendirir
	
	Yıl 1-2
	Hafta 34
	

	Kullanıcı, bildirilen kısıtlamalar veya diğer etkilerin kendisini olumsuz bir şekilde etkilemesi durumunda, TEİAŞ’ı bilgilendirir
	
	Yıl 1-2
	Hafta 36
	İB2

	TEİAŞ iletim sistemi devre dışı olma planının son halini ve bu planın kullanıcı sistemleri üzerindeki etkilerine ilişkin görüşlerini kullanıcılara bildirir.
	
	Yıl 1-2
	Hafta 49
	İB2)

	Üretici, kullanıcı ve iletim sistemine doğrudan bağlı müşteriler önceden açıklamış oldukları devre dışı olma planında zaman içinde meydana gelen değişiklikler ile ilgili olarak TEİAŞ’ı bilgilendirir
	
	Gelecek Hafta 8’den yıl sonuna
	Olduğunda
	İB2

	TEİAŞ şebeke bağlantı noktaları arasındaki 5 MW’lık yük transferi kapasitesinin ayrıntılarını açıklar
	
	İçinde bulunulan yıl
	TEİAŞ istediğinde
	İB2

Not: Kullanıcılar yukarıdaki prosedür ile TEİAŞ’ın programlama safhasında sağlayacağı bilgiler için İB2’ye başvurmalıdırlar.

VERİ KAYIT BÖLÜMÜ ÇİZELGE 6
Sayfa 1/1
BAĞLANTI NOKTALARINDAKİ YÜK KARAKTERİSTİKLERİ

Çizelge 6’da yer alan veriler standart planlama verileridir ve mevcut ve üzerinde anlaşmaya varılan muhtemel bağlantılar için verilmelidir. Bu verilerin sadece TEİAŞ tarafından talep edildiği takdirde güncellenmelidir.
	
	
	GELECEK YILLAR İÇİN VERİLER

	VERİ
	BİRİM
	Yıl
1
	Yıl
 2
	Yıl
3
	Yıl
4
	Yıl
5
	Yıl
6
	Yıl
7
	Yıl
8
	Yıl
9
	Yıl
10

	
	
	
	
	
	
	
	
	
	
	
	

	BAĞLANTI NOKTASINDAKİ TALEPLER İÇİN
	
	
	
	
	
	
	
	
	
	
	

	Aşağıdaki bilgiler sadece TEİAŞ tarafından istediğinde verilmelidir;
	
	
	
	
	
	
	
	
	
	
	

	Karakteristikleri yurtiçi veya ticari ve sınai yükün standart aralığından farklı olan yüklerin ayrıntıları:
	
	(Lütfen ekleyiniz)
	
	
	
	
	
	
	

	Talebin puant bağlantı noktası talebi sırasındaki TEİAŞ iletim sistemi üzerindeki gerilim ve frekans dalgalanmalarına karşı olan hassasiyeti aktif güç
	
	
	
	
	
	
	
	
	
	
	

	Yükün veya talebin gerilime göre hassasiyeti
	MW/kV MVAr/kV
	
	
	
	
	
	
	
	
	
	

	Yükün veya talebin frekansa göre hassasiyeti
	MW/Hz MVAr/Hz
	
	
	
	
	
	
	
	
	
	

	Reaktif gücün frekansa göre hassasiyeti Çizelge 9’da veya Çizelge 1 de verilen güç faktörü ile, Çizelge 9’da reaktif güç ile ilgili Not 6 ile bağlantılıdır.
	
	
	
	
	
	
	
	
	
	
	

	TEİAŞ iletim sistemi üzerindeki faz dengesizliği
	
	
	
	
	
	
	
	
	
	
	

	- azami
	(%)
	
	
	
	
	
	
	
	
	
	

	- ortalama
	(%)
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	TEİAŞ iletim sistemi üzerindeki azami harmonik içerik
	(%)
	
	
	
	
	
	
	
	
	
	

	Kısa dönem fliker şiddeti ve uzun dönem fliker şiddeti de dahil olmak üzere ortak bağlantı noktasında bağlantı şartları kapsamında izin verilen talep dalgalanmasından daha yüksek talep dalgalanmasına yol açabilecek yüklerin ayrıntıları
	
	
	
	
	
	
	
	
	
	
	

VERİ KAYIT BÖLÜMÜ ÇİZELGE 7

Sayfa 1/1

TEİAŞ TARAFINDAN KULLANICILARA SAĞLANACAK VERİLER

1. TEİAŞ, İletim lisansında yer alan yükümlülüğü doğrultusunda, iletim sisteminin kullanım imkanları hakkında kullanıcılara bilgi vermek üzere hazırlanan bağlantı olanakları raporunuimkanları bildirimini yıllık olarak yayınlayacaktır.

2. Kullanıcının yatırım yapmayı planladığı bölgeye ilişkin bağlantı imkanları hususunda çok detaylı olan bazı ek bilgilere ihtiyaç duyması durumunda, TEİAŞ ile bağlantıya geçebilir. TEİAŞ kullanıcının isteyeceği saha ile ilgili ek bilgiler için bir görüşme düzenleyebilir ve bu bilgileri sağlayabilir.

3. İletim lisansında, TEİAŞ, iletim sistemine bağlantı ve sistem kullanımı için anlaşma şartları öne sürmeye yetkili kılınmıştır. İletim lisansı uyarınca, bu anlaşmanın şartları ile ilgili görüşmeler sırasında TEİAŞ kullanıcıya ek bilgileri vermeye yükümlüdür.

TEİAŞ TARAFINDAN KULLANICILARA SAĞLANACAK VERİLER
	YÖNETMELİK
	TANIM

	
	

	BŞ
	Manevra şeması

	
	

	BŞ
	Saha sorumluluk çizelgeleri

	
	

	PB
	Sistem puantının gerçekleştiği tarih ve saat

	
	

	
	Sistem minimum tüketiminin gerçekleştiği tarih ve saat

	
	

	İB2
	Çeşitli zaman çizelgelerinde üreticiler için santral talep yedekleri ve kullanılabilir güç gereklilikleri

	
	

	
	Devre dışı olma planlaması için gerekli olan eşdeğer şebekeler

	
	

	İB4
	Haftalık işletme programı

	
	

	DB1
	Talep tahminleri, bildirilen yedek ve dengesizlik, dağıtım sistemine bağlı santralların örnek nitelikteki senkronizasyon ve desenkronizasyon süreleri.

	
	

	DB2
	Alış-satış kabulleri, ilgili kullanıcılar için yan hizmet talimatları, acil durum talimatları

	
	

	DB3
	Dağıtım sistemine bağlı talepler için talep kontrolünü gerçekleştiren düşük frekans rölesinin konumu, sayısı ve düşük frekans rölesi ayarı.

VERİ KAYIT BÖLÜMÜ ÇİZELGE 8
Sayfa 1/2

TALEP PROFİLİ VE AKTİF GÜÇ VERİLERİ
Aşağıdaki bilgiler kullanıcılar ve iletim sistemine doğrudan bağlı müşteriler tarafından takvim yılının 24. haftasında verilmelidir.
	VERİ
	YIL
0
	YIL
1
	YIL
2
	YIL
3
	YIL
4
	YIL
5
	YIL
6
	YIL
7
	YIL
8
	YIL
9
	YIL
10
	GÜNCEL ZAMANI
	VERİ
KATEGORİSİ

	Talep Profili
	
	
	
	
	
	
	
	
	
	
	
	
	

	Kullanıcının sistem profili
	Kullanıcının yıllık azami talebinin meydana geldiği gün (MW)

TEİAŞ’ın yıllık puant talebinin meydana geldiği gün (MW)

TEİAŞ’ın yıllık asgari talebinin meydana geldiği gün (MW)

	0000: 0100
	
	
	
	
	
	
	
	
	
	
	
	Hafta 24
	SPV

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	0100:0200
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	0200: 0300
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	0300: 0400
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	0400: 0500
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	0500: 0600
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	0600: 0700
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	0700: 0800
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	0800: 0900
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	0900: 1000
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	1000: 1100
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	1100: 1200
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	1200: 1300
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	1300: 1400
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	1400: 1500
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	1500: 1600
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	1600: 1700
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	1700: 1800
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	1800: 1900
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	1900: 2000
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	2000: 2100
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	2100:2200
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	2200:2300
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	2300:0000
	
	
	
	
	
	
	
	
	
	
	
	:
	:

	
	
	
	
	
	
	
	
	
	
	
	
	:
	:

VERİ KAYIT BÖLÜMÜ ÇİZELGE 8
Sayfa 2/2

	VERİ
	Sonuçlar
	YIL
 0
	YIL
 1
	YIL
2
	YIL
 3
	YIL
 4
	YIL
 5
	YIL
 6
	YIL
7
	YIL
8
	YIL
9
	YIL
10

	
	Fiili
	Havaya göre Düzeltilmiş
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Aktif Güç Verileri
	
	
	
	
	
	
	
	
	
	
	
	
	

	Kullanıcıların ve iletim sistemine doğrudan bağlı müşterilerin toplam yıllık ortalama aktif güçleri:
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Yurtiçi
	
	
	
	
	
	
	
	
	
	
	
	
	

	Zirai
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ticari
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sınai
	
	
	
	
	
	
	
	
	
	
	
	
	

	Raylı Sistem Taşımacılığı,
	
	
	
	
	
	
	
	
	
	
	
	
	

	Darbeli Ark Ocakları
	
	
	
	
	
	
	
	
	
	
	
	
	

	Aydınlatma
	
	
	
	
	
	
	
	
	
	
	
	
	

	Kullanıcı sistemi
	
	
	
	
	
	
	
	
	
	
	
	
	

	Kayıplar
	
	
	
	
	
	
	
	
	
	
	
	
	

	Puant Altı:
	
	
	
	
	
	
	
	
	
	
	
	
	

	Yurtiçi
	
	
	
	
	
	
	
	
	
	
	
	
	

	Ticari
	
	
	
	
	
	
	
	
	
	
	
	
	

NOTLAR:

1. “YIL” “TEİAŞ Mali Yılı” anlamındadır.

2. Talep ve aktif güç verileri TEİAŞ iletim sistemine bağlantı yapılan noktada ölçülmüş olmalı ve küçük santrallar ile müşteri santralının üretiminin net değeri bu talepten çıkarılmalıdır. Kullanıcı sistemi içindeki müşterileri besleyen tedarikçiler tarafından karşılanan talep bu verilere dahil edilmelidir. Küçük santralların iç tüketimi kullanıcı tarafından verilen bağlantı noktasındaki talep verilerine dahil edilmelidir.

3. Talep profili ve aktif güç verileri bütün bağlantı noktaları da dahil olmak üzere şebeke işletmecisinin sistemi ve iletim sistemine doğrudan bağlı her müşteri için olmalıdır. Talep profili kullanıcılara TEİAŞ iletim sistemi üzerinde olabilecek sayısal azami talebi göstermelidir.

4. Ayrıca, talep profili TEİAŞ’ın belirleyeceği belirli günler için de verilmelidir, fakat TEİAŞ bir takvim yılında bir defadan fazla bu tür bir istekte bulunmamalıdır.

VERİ KAYIT BÖLÜMÜ ÇİZELGE 9

Sayfa 1/3
BAĞLANTI NOKTASI VERİLERİ

Aşağıdaki bilgiler kullanıcılar ve iletim sistemine doğrudan bağlı müşteriler tarafından her yılın 24.takvim haftasına kadar TEİAŞ’a verilmelidir.
	VERİ
	
	YIL
0
	YIL
1
	YIL
2
	YIL
3
	YIL
4
	YIL
5
	YIL
6
	YIL
7

	YIL
8
	YIL
9
	YIL
10
	GÜNCEL ZAMANI
	VERİ KATEGORİSİ

	SAATLİK TALEPLER VE GÜÇ FAKTÖRLERİ

(Not 2, 3 ve 5’e bakınız)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Yandaki kutuda yer alan noktadaki talepler ve güç faktörü:

şebeke bağlatı noktasının adı
	
	
	
	
	
	
	
	
	
	

	

Bağlantı noktasındaki yıllık saatlik puant
	

MW

	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-
	-
	-
	-
	

Hafta 24
	

SPV

	
	

Cos f

	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	

Hafta 24
	

SPV

	
	

 -

 -

 -

 -
	

 -

 -

 -

 -
	

 -

 -

 -

 -
	

 -

 -

 -

 -
	

 -

 -

 -

 -
	

 -

 -

 -

 -
	

 -

 -

 -

 -
	
	
	
	
	Hafta 24
	SPV

	Küçük santrallar ve müşteri santralları için yapılan yük düşümü (MW)
	
	
	
	
	
	
	
	
	
	
	
	Hafta 24
	SPV

	TEİAŞ talebinin yıllık yarım saatlik puantının zamanı
	MW
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	

Hafta 24
	
SPV

	
	

Cos f
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	

Hafta 24
	
SPV

	

Küçük santrallar ve müşteri santralları için yapılan kesinti (MW)
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	Hafta 24
	SPV

	TEİAŞ talebinin yıllık saatlik asgari değerinin zamanı
	MW
	

-
	

-
	

-
	

-
	

-
	

-
	

-
	

-
	

-
	

-
	

-
	Hafta 24
	SPV

	
	

Cosf.

	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	

Hafta 24
	
SPV

	Küçük santrallar ve müşteri santralları için yapılan yük düşümü (MW)
	
	
	
	
	
	
	
	
	
	
	
	Hafta 24
	SPV

	TEİAŞ’ın belirtebileceği diğer zamanlar için
	MW
	
	
	
	
	
	
	
	
	
	
	
	yılda bir kez
	SPV

	
	

Cosf.
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	-

-
	yılda bir kez
	
SPV

	Küçük santrallar ve müşteri santralları için yapılan yük düşümü (MW)
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	yılda bir kez
	

VERİ KAYIT BÖLÜMÜ ÇİZELGE 9
Sayfa 2/3
	VERİ
	YIL
0
	YIL
1
	YIL
2
	YIL
3
	YIL
4
	YIL
5
	YIL
6
	YIL
7
	YIL8
	YIL
9
	YIL
10
	GÜNCEL ZAMANI
	VERİ
KATEGORİSİ

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TALEP TRANSFERİ KAPASİTESİ ANA SİSTEM
	
	
	
	
	
	
	
	
	
	
	
	
	

	Bir kullanıcının talebi veya talep grubunun alternatif bir bağlantı noktasından besleneceği durumlarda aşağıdaki bilgiler verilmelidir
	
	
	
	
	
	
	
	
	
	
	
	
	

	Birinci devrenin arızadan dolayı devre dışı olma durumunda;
	
	
	
	
	
	
	
	
	
	
	
	
	

	Alternatif bağlantı noktasının adı
	
	
	
	
	
	
	
	
	
	
	
	Hafta 24
	SPV

	Transfer edilecek talep
	
	
	
	
	
	
	
	
	
	
	
	
	

	(MW)
	
	
	
	
	
	
	
	
	
	
	
	Hafta 24
	SPV

	(MVAr)
	
	
	
	
	
	
	
	
	
	
	
	Hafta 24
	SPV

	Transfer metodu;
	
	
	
	
	
	
	
	
	
	
	
	
	

	Elle (E)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Otomatik (O)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Transferin yapılacağı zaman (saat)
	
	
	
	
	
	
	
	
	
	
	
	Hafta 24
	SPV

	İkinci devrenin planlı devre dışı olma durumu
	
	
	
	
	
	
	
	
	
	
	
	
	

	Alternatif bağlantı noktasının adı
	
	
	
	
	
	
	
	
	
	
	
	Hafta 24
	SPV

	Transfer edilen talep
	
	
	
	
	
	
	
	
	
	
	
	
	

	(MW)
	
	
	
	
	
	
	
	
	
	
	
	Hafta 24
	SPV

	(MVAr)
	
	
	
	
	
	
	
	
	
	
	
	Hafta 24
	SPV

	Transfer metodu
	
	
	
	
	
	
	
	
	
	
	
	Hafta 24
	SPV

	Elle (E)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Otomatik (O)
	
	
	
	
	
	
	
	
	
	
	
	
	

	Transferin yapılacağı zaman (saat)
	
	
	
	
	
	
	
	
	
	
	
	Hafta 24
	SPV

Not: Yukarıdaki şebeke bağlantı noktaları için talep transfer kapasitesi ile ilgili bilgiler içinde bulunulan yılda güncellenmelidir – Çizelge 5’e bakınız.
VERİ KAYIT BÖLÜMÜ ÇİZELGE 9

Sayfa 3/3
	VERİ
	YIL
0
	YIL
1
	YIL
2
	YIL
3
	YIL
4
	YIL
5
	YIL
6
	YIL
7
	YIL
8
	YIL
9
	YIL
10
	GÜNCEL ZAMANI
	VERİ
KATEGORİSİ

	KÜÇÜK SANTRAL VE MÜŞTERİ ÜRETİMİ ÖZETİ
	
	
	
	
	
	
	
	
	
	
	
	
	

	Küçük santralların veya müşteri üretim ünitelerinin bulunduğu bağlantı noktası için aşağıdaki bilgiler gereklidir:
	
	
	
	
	
	
	
	
	
	
	
	
	

	Küçük santralların ve müşteri üretim ünitelerinin sayısı
	
	
	
	
	
	
	
	
	
	
	
	Hafta 24
	SPV

	Ünitelerin sayısı
	
	
	
	
	
	
	
	
	
	
	
	Hafta 24
	SPV

	Ünitelerin toplam kapasitesi
	
	
	
	
	
	
	
	
	
	
	
	Hafta 24
	SPV

	Kullanıcı sisteminin 50 MW’ın üzerindeki dağıtım sistemine bağlı bir santralın kapasitesi üzerinde kısıt yarattığı durumlarda;
	
	
	
	
	
	
	
	
	
	
	
	
	

	Santralın adı
	
	Hafta 24
	SPV

	Ünitenin numarası
	
	Hafta 24
	SPV

	Sistemin kısıtlı kapasitesi

	
	
	
	
	
	
	
	
	
	
	
	Hafta 24
	SPV

	Çizelge 4 kapsamında sunulacak her bir tek hat şeması için bağlantı noktası talepleri, güç faktörleri TEİAŞ talebinin yıllık yarım saatlik puantının belirtilen değeri için verilmelidir:

	

	
	Bağlantı noktası
	
	Yıl
	Hafta 24

	SPV

	
	
	
	
	
	

	
	Bağlantı Noktası
	Talep
	Güç Faktörü
	
	

	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

NOTLAR:

1. “YIL” “TEİAŞ Mali Yılı” anlamındadır. YIL0 içinde bulunulan mali yıla karşılık gelmektedir.
2. Talep verileri küçük santrallar ile müşteri santralının üretiminin neti olmalıdır. Kullanıcı sistemi içindeki müşterileri besleyen tedarikçiler tarafından karşılanan talep verilere dahil edilmelidir. Dağıtım sistemine bağlı santralların iç tüketim kullanıcı tarafından verilen talep verilerine dahil edilmemelidir.
3. Puant talepler çeşitli olarak bir bağlantı noktasına ilişkin olmalı ve TEİAŞ iletim sistemi üzerinde kullanıcının azami talebini göstermelidir. Bir bağlantı noktasındaki baraların ayrı bölümlerde çalışmaları planlanıyorsa baranın her bir bölümü için ayrı talep verileri verilmelidir.
4. Talepler hesaplanırken kullanıcı tarafından küçük santralların ve müşteri üretim ünitelerinin üretimleri yukarıda Not 2’de ve çizelgede belirtildiği şekilde dikkate alınmalı ve talepten düşülmelidir.
5. TEİAŞ, rüzgar, akarsu gibi üretimi güvenilir olmayan veya programlanamayan veya diğer bir yönteme göre değişiklik gösteren küçük santralların muhtemel üretim profilinin belirlenebilmesi için gerekli bilgileri talep edebilir.
6. Bir bağlantı noktasındaki toplam talebin %95’inden fazlasının senkron motorlara ait olması durumunda, azami ve asgari sürekli ikazdaki güç faktörü değerleri verilebilir.
7. Güç faktörü verilerinde kullanıcı sistemindeki seri reaktif kayıplar yer almalı, fakat reaktif kompanzasyon (bu değerler ayrıca Çizelge 4’te yer almaktadır) değerleri bulunmamalıdır.

VERİ KAYIT BÖLÜMÜ ÇİZELGE 10
Sayfa 1/1
KISA DEVRE VERİLERİ

Çizelge 10’da yer alan veriler standart planlama verileridir ve TEİAŞ iletim sistemine bir bağlantı noktasından bağlı veya bağlanacak kullanıcılar tarafından verilmelidir. Veriler her yıl 24. haftada verilmelidir. Çizelge 4’teki tek hat şemasında yer alan her bir bağlantı noktası için aşağıdaki bilgiler verilmelidir.

	VERİ
	BİRİM
	YIL
0
	YIL
1
	YIL
2
	YIL
3
	YIL
4
	YIL
5
	YIL
6
	YIL
7
	YIL
8
	YIL
9
	YIL
10

	Bağlantı noktasının adı
	
	
	
	
	
	
	
	
	
	

	Bağlantı noktasındaki

kullanıcı sisteminden iletim sistemine

akan kısa devre akımı
	(kA)
	
	
	
	
	
	
	
	
	
	
	

	Simetrik üç faz kısa devre akımı;
	
	
	
	
	
	
	
	
	
	
	
	

	Kısa devre anında
	(kA)
	
	
	
	
	
	
	
	
	
	
	

	Subtransient kısa devre akımı sona erdikten sonra
	

(kA)
	
	
	
	
	
	
	
	
	
	
	

	Kısa devre anındaki pozitif bileşen X/R oranı
	
	
	
	
	
	
	
	
	
	
	
	

	Kısa devre noktasındaki kısa devre öncesi gerilim (eğer 1.0 p.u.dan farklı ise(*)) (Not 1’e bakınız)
	(p.u.)
	
	
	
	
	
	
	
	
	
	
	

	Bağlantı noktasındaki negatif bileşen empedansları (**)
	
	
	
	
	
	
	
	
	
	
	
	

	- Direnç

	(%)

100 MVA
	
	
	
	
	
	
	
	
	
	
	

	- Reaktans
	(%)

100 MVA
	
	
	
	
	
	
	
	
	
	
	

	Bağlantı noktasındaki sıfır bileşen empedansları:
	
	
	
	
	
	
	
	
	
	
	
	

	- Direnç

	(%)

100 MVA
	
	
	
	
	
	
	
	
	
	
	

	- Reaktans
	(%)

100 MVA
	
	
	
	
	
	
	
	
	
	
	

(*) p.u. gerilimin işletme değerinin nominal değerine oranıdır.
(**) Bağlantı noktasındaki negatif bileşen empedansları verilmemiş ise, pozitif bileşen ile aynı
 olduğu kabul edilecektir.

VERİ KAYIT BÖLÜMÜ ÇİZELGE 11
Sayfa 1/2
KISA DEVRE VERİLERİ

Çizelge 11’de yer alan veriler standart planlama verileridir ve iletim sistemine doğrudan bağlı veya dağıtım sistemine bağlı üreticiler tarafından verilmelidir. Veriler her yıl 24. haftada verilmelidir.

Ünite Transformatörlerinden akan kısa devre akımları

Ünite güç transformatörleri için aşağıdaki bilgiler verilmelidir. Bir üniteye bağlı birden fazla transformatör varsa, toplam kısa devre akımı verilebilir. Normal işletme koşullarında azami sayıdaki ünitenin devrede olduğu kabul edilmeli, ayrıca, ünite panosuna bağlı senkron ve/veya asenkron motorların ve yardımcı üretim ünitelerinin, örneğin, yardımcı gaz türbinlerinin kısa devre akımına katkıları da gözönüne alınmalıdır.

	VERİ
	BİRİM
	YIL
0
	YIL
1
	YIL
2
	YIL
3
	YIL
4
	YIL
5
	YIL
6
	YIL
7
	YIL
8
	YIL
9
	YIL
10

	Santral
	
	
	
	
	
	
	
	
	
	

	Ünite transformatörünün numarası
	
	
	
	
	
	
	
	
	
	

	Ünite transformatörü çıkışında bir kısa devre için simetrik üç faz kısa devre akımı;
	
	
	
	
	
	
	
	
	
	
	
	

	Kısa devre anında
	(kA)
	
	
	
	
	
	
	
	
	
	
	

	Subtransient kısa devre akımı sona erdikten sonra
	

(kA)
	
	
	
	
	
	
	
	
	
	
	

	Kısa devre anındaki pozitif bileşen X/R oranı
	
	
	
	
	
	
	
	
	
	
	
	

	Subtransient zaman sabiti (eğer 40 milisaniyeden farklı ise)
	Milisaniye
	
	
	
	
	
	
	
	
	
	
	

	Kısa devre noktasındaki kısa devre öncesi gerilim (eğer 1,0 p.u.dan farklı ise) (Not 1’e bakınız)
	(p.u.)
	
	
	
	
	
	
	
	
	
	
	

	Bağlantı noktasındaki sıfır bileşen empedansları:
	
	
	
	
	
	
	
	
	
	
	
	

	- Direnç

	(%)

100 MVA
	
	
	
	
	
	
	
	
	
	
	

	- Reaktans
	(%)

100 MVA
	
	
	
	
	
	
	
	
	
	
	

Not 1. Yukarıda verilen kısa devre öncesi gerilim en yüksek kısa devre akımını veren 0,95 ila 1,05 aralığındaki gerilimi göstermelidir.
Not 2. %100 MVA 100 MVA’nın yüzdesinin (%) kısaltmasıdır.
Not 3. Sıfır bileşen direnç ve reaktans, santral transformatöründen iletim sistemine sıfır bileşen kısa devre akımı akması durumunda verilmelidir.
Not 4. p.u. gerilimin işletme değerinin nominal değerine oranıdır.

VERİ KAYIT BÖLÜMÜ ÇİZELGE 11
Sayfa 2/2
SANTRAL TRANSFORMATÖRLERİNDEN AKAN KISA DEVRE AKIMLARI
TEİAŞ iletim sistemine doğrudan bağlı santral transformatörleri için aşağıdaki bilgiler verilmelidir.Normal işletme koşullarında azami sayıdaki üretim grubunun devrede olduğu kabul edilmeli, ayrıca, santral panosuna bağlı senkron ve/veya asenkron motorların ve yardımcı üretim ünitelerinin, örneğin, yardımcı gaz türbinlerinin kısa devre akımına katkıları da gözönüne alınmalıdır. Kısa devre akımı, transformatör YG çıkış barasındaki bir kısa devre için transformatörden akan akım olarak ifade edilmelidir. Kısa devre tipi olarak üç faz toprak arızası kabul edilmelidir. Sistemin X/R oranının kısa devre akımına etkisinin belirlenebilmesi için, ayrıca aşağıdaki bilgilerin verilmesi gereklidir.

	VERİ
	BİRİM
	YIL
0
	YIL
1
	YIL
2
	YIL
3
	YIL
4
	YIL
5
	YIL
6
	YIL
7
	YIL
8
	YIL
9
	YIL
10

	Santral
	
	
	
	
	
	
	
	
	
	

	Santral transformatörünün numarası
	
	
	
	
	
	
	
	
	
	

	Transformatör çıkışında bir kısa devre için simetrik üç faz kısa devre akımı;
	
	
	
	
	
	
	
	
	
	
	
	

	Kısa devre anında
	(kA)
	
	
	
	
	
	
	
	
	
	
	

	Subtransient kısa devre akımı sona erdikten sonra
	

(kA)
	
	
	
	
	
	
	
	
	
	
	

	Kısa devre anındaki pozitif bileşen X/R oranı
	
	
	
	
	
	
	
	
	
	
	
	

	Subtransient zaman sabiti (eğer 40 milisaniyeden farklı ise)
	

Milisaniye
	
	
	
	
	
	
	
	
	
	
	

	Kısa devre noktasındaki kısa devre öncesi gerilim (eğer 1,0 p.u.dan farklı ise) (Not 1’e bakınız)
	(p.u.)
	
	
	
	
	
	
	
	
	
	
	

	Bağlantı noktasındaki sıfır bileşen empedansları:
	
	
	
	
	
	
	
	
	
	
	
	

	- Direnç

	(%)

100 MVA
	
	
	
	
	
	
	
	
	
	
	

	- Reaktans
	(%)

100 MVA
	
	
	
	
	
	
	
	
	
	
	

Not 1. Yukarıda verilen kısa devre öncesi gerilim en yüksek kısa devre akımını veren 0,95 ila 1,05 aralığındaki gerilimi göstermelidir.
Not 2. %100 MVA 100 MVA’nın yüzdesinin (%) kısaltmasıdır.
Not 3. Sıfır bileşen direnç ve reaktans, santral transformatöründen iletim sistemine sıfır bileşen kısa devre akımı akması durumunda verilmelidir.
EK 24
(Ek:RG-22/4/2017-30046)

TEÇHİZATIN NUMARALANDIRILMASI VE İSİMLENDİRİLMESİ

Teçhizat numaralandırma ve isimlendirmesi için standart manevra şeması:

[image: image73]

İki ana baralı sistemde teçhizatın numaralandırılması ve isimlendirilmesi:
[image: image74]

İki ana bara + transfer baralı sistemde teçhizatın numaralandırılması ve isimlendirilmesi:

[image: image75]

Açıklamalar:

“…..1” : Hat fideri hat ayırıcısı,
“…..2” : Hat fideri kesicisi,
“…..3” : Hat fideri bara ayırıcısı, çift ana baralı sistemde bara 1 ayırıcısı,
“…..5” : Trafo, ünite, transfer fiderinin ana bara tarafındaki ayırıcısı, çift ana baralı sistemde bara 2 ayırıcısı, bara bölümleyici ayırıcısı,
“…..6”: Trafo, ünite, transfer/kuplaj kesicisi,
“…..7”: Transfer fiderinin transfer bara tarafındaki ayırıcısı, trafo fiderinin trafo tarafındaki ayırıcısı, ünite fiderinin trafo tarafındaki ayırıcısı,
“…..9”: By-Pass veya transfer ayırıcısı,
“…..0” :Fider toprak ayırıcısı.

Teçhizat numaraları TM kumanda odasındaki ilgili pano ve şalt sahasındaki ilgili teçhizat üzerinde bulunmalıdır.
