电费发票你能看懂吗(为什么要交功率因数调整电费)

2011-11-03 17:37:36| 分类： 专业--强电时空 | 标签： |字号大中小 订阅

	

	

	

	[image: image1.jpg]

	　

	

　　编者按 交电费，拿发票，这是我们每个电力客户再熟悉不过的事情。但是，对于这张小小的电费发票，你了解多少？特别是对于一些电力大客户而言，发票上的数据分别代表什么，又是如何计算得来的呢？请看专业人士的解读。

　　1. 户名：电力客户在供电企业申请用电时所提供的户名。

　　2. 地址：客户装表用电的地址。

　　3. 总户号：是电力客户在供电企业的代码，客户可以凭此号码到供电企业办理相关业务。

　　4. 账号：客户提供给供电公司用于从银行划拨电费的账号。

　　5. 年月：为电费发生所属的年月。

　　6. 受电容量：只对大工业客户而言，单电源客户就是线路受电变压器设备的容量，双电源客户是当母联断开后，每条线路所带变压器的容量。

　　7. 需量示数：抄表月抄见的当月需量示数。

　　8. 乘率：对于高供高计客户为电压互感器变比与电流互感器变比的乘积，其他为电流互感器的变比。

　　9. 实际需量：实际记收基本电费的需量值。

　　10. 计费容量：参与计算基本电费的变压器容量或最大需量。

　　11. 基本电费单价：即基本电价，按容量或需量计收基本电费。

　　12. 基本电费金额：基本电费的电费金额。

　　13. 本月无功示数：供电部门抄见的当月无功电表示数，有正向和反向无功两个值。

　　14. 月无功示数：供电部门抄表月前一次的无功电表示数。

　　15. 本月有功示数：供电部门抄见的当月有功电表示数。

　　16. 上月有功示数：供电部门抄表月前一月的有功电表示数。

　　17. 无功电量：此处显示了实用无功电量和用于计算功率因数的有功电量。

　　18. 有功电量：客户的结算电量（本月示度减上月示度），对于执行分时电价的客户，此栏依次显示的是峰时电量、平时电量、谷时电量，此处还要加上客户变压器的铁损和铜损。

　　19. 单价：为每千瓦时电的价格，根据用电类别不同而不同，如执行分时电价，依次为峰时、平时、谷时电价。

　　20. 金额：和分类用电量对应的分类电费（电量乘单价）。

　　21. 功率因数：为有功电量除根号下有功电量的平方加无功电量的平方。

　　22. 增减率：根据功率因数的高低和考核标准，确定的加收或减收电费的比例。

　　23. 其他电量：为照明表电量，值得注意的是，照明表一般为分表，需在有功电量中扣除再计费。

　　24. 力调费：为力率调整电费，按增减率乘相应电费，正值为加收电费，负值为减收电费。

　　部分电量计算公式为：

　　1. 实用无功电量为（正向无功本月示数－正向无功上月示数）×乘率和（反向无功本月示数－反向无功上月示数）×乘率与（无功铜损＋无功铁损）差值的绝对值的和，其中高供高计损耗为0。

　　2. 实用其他抄见电量=（本月示数－上月示数）×乘率。

　　3. 实用其他电量=实用其他抄见电量＋其他电量铜损＋其他电量铁损（高供高计铜、铁损为0）。

　　4. 实用有功抄见电量=（本月有功示数－上月有功示数）×乘率。

　　5. 实用有功电量=实用有功抄见电量－实用其他抄见电量－实用照明电量＋有功铜损＋有功铁损。

　　执行峰时电价时，加减实用其他抄见电量、实用照明电量、有功铜损、有功铁损，应按峰、平、谷段的电量占总电量的比例进行加减，高供高计有功铜、铁损为0。

电费计算方式

　　__

　　一、居民用户：

　　1、有功抄见电量=（止码-起码）×倍率

　　2、应付电费=有功抄见电量×销售电价

　　二、专变用户（高供低计）：

　　1、有功抄见电量=（止码-起码）×倍率

　　无功抄见电量=（止码-起码）×倍率

　　有功电量=有功抄见电量+有功变损

　　无功电量=无功抄见电量+无功变损

　　2、电量电费=有功电量×销售电价

　　3、根据《功率因数调整电费办法》，根据比值=无功/有功查功率因数调整电费表得功率因数A，调整率B，得：功率因数调整电费=有功电量×目录电价×B

　　4、应付电费=电量电费+功率因数调整电费

　　注：非工业、普通工业以外的专变用户可省略第3、4步。

　　三、大宗工业：

　　1、有功抄见电量=（止码-起码）×倍率

　　无功抄见电量=（止码-起码）×倍率

　　2、电量电费=有功电量×销售电价

　　3、基本电费=受电变压器容量(千伏安) ×基本电价或者

　　基本电费=计费需量值(千瓦) ×基本电价

　　4、根据《功率因数调整电费办法》，根据比值=无功/有功查功率因数调整电费表得功率因数A，调整率B，功率因数调整电费=（有功电量×目录电价+基本电费）×B

　　5、应付电费=电量电费+基本电费+功率因数调整电费

　　许多用电设备均是根据电磁感应原理工作的，如配电变压器、电动机等，它们都是依靠建立交变磁场才能进行能量的转换和传递。为建立交变磁场和感应磁通而需要的电功率称为无功功率，因此，所谓的"无功"并不是"无用"的电功率，只不过它的功率并不转化为机械能、热能而已；因此在供用电系统中除了需要有功电源外，还需要无功电源，两者缺一不可。无功功率单位为乏(var)。

　　在功率三角形中，有功功率P与视在功率S的比值，称为功率因数cosφ，其计算公式为：

　　在电力网的运行中，功率因数反映了电源输出的视在功率被有效利用的程度，我们希望的是功率因数越大越好。这样电路中的无功功率可以降到最小，视在功率将大部分用来供给有功功率，从而提高电能输送的功率。

　　1、先要了解功率因素的这个概念，功率因素反映的是有功（实际计量电）和无 功功率（电表不计量部分）的比率关系，计算公式是： COSΦ＝P/开根号(P^2+Q^2),P就是有功功率，Q就是无功功率。 每个客户都需要消耗有功和无功，无功功率用于产生所需要的磁场（如变压器 磁场、电机旋转磁场等），所谓功率因素调整费就是限制客户过多的依靠电网 来获取所需的无功 2、为何要限制无功（也就是提高功率因素）呢，有两个层面意思： A、发电厂发电机提供的无功是很有限度（发电机的功率因素范围一般都在 －0.9～＋0.9），所以发电厂不可能提供所有的无功，为解决这个问题 电厂会在线路上和电厂增加无功补偿装置，尽管这样，也不可能全部满 足，特别是客户端用电设备越来越多，不可能太超前投资 B、无功虽然在设备端不消耗，但其产生的无功电流会在线路上造成损耗， 降低了无功，也就降低了线路传输无功电流，也就节省了线路损耗。 3、在客户端非常容易提高功率因素，只要在自用电线路上增加无功补偿装置或 使用高功率因素的先进设备就可以了，所谓的无功补偿就是增加无功电源， 这样就可以从本地获得所需无功，降低了传输损耗，但客户需自己花钱安装 4、让自己花钱，谁都不那么愿意，所以电力公司就强制执行，轻者加收功率因 素调整费，重则断电，没有办法，从宏观看，是必要的，从微观看，电力 公司也可以减少投入，于公于私都合理。

　　影响功率因数的主要因素

　　(1)大量的电感性设备，如异步电动机、感应电炉、交流电焊机等设备是无功功率的主要消耗者。据有关的统计，在工矿企业所消耗的全部无功功率中，异步电动机的无功消耗占了60%～70%；而在异步电动机空载时所消耗的无功又占到电动机总无功消耗的60%～70%。所以要改善异步电动机的功率因数就要防止电动机的空载运行并尽可能提高负载率。

　　(2)变压器消耗的无功功率一般约为其额定容量的10%～15%，它的空载无功功率约为满载时的1/3。因而，为了改善电力系统和企业的功率因数，变压器不应空载运行或长期处于低负载运行状态。

　　(3)供电电压超出规定范围也会对功率因数造成很大的影响。

　　当供电电压高于额定值的10%时，由于磁路饱和的影响，无功功率将增长得很快，据有关资料统计，当供电电压为额定值的110%时，一般无功将增加35%左右。当供电电压低于额定值时，无功功率也相应减少而使它们的功率因数有所提高。但供电电压降低会影响电气设备的正常工作。所以，应当采取措施使电力系统的供电电压尽可能保持稳定。

　　无功补偿的一般方法

　　无功补偿通常采用的方法主要有3种：低压个别补偿、低压集中补偿、高压集中补偿。下面简单介绍这3种补偿方式的适用范围及使用该种补偿方式的优缺点。

　　低压个别补偿

　　低压个别补偿就是根据个别用电设备对无功的需要量将单台或多台低压电容器组分散地与用电设备并接，它与用电设备共用一套断路器(即开关)。通过控制、保护装置与电机同时投切。随机补偿适用于补偿个别大容量且连续运行(如大中型异步电动机)的无功消耗，以补励磁无功为主。低压个别补偿的优点是：用电设备运行时，无功补偿投入，用电设备停运时，补偿设备也退出，因此不会造成无功倒送。具有投资少、占位小、安装容易、配置方便灵活、维护简单、事故率低等优点。

　　低压集中补偿

　　低压集中补偿是指将低压电容器通过低压开关接在配电变压器低压母线侧，以无功补偿投切装置作为控制保护装置，根据低压母线上的无功负荷而直接控制电容器的投切。电容器的投切是整组进行，做不到平滑的调节。低压补偿的优点：接线简单、运行维护工作量小，使无功就地平衡，从而提高配变利用率，降低网损，具有较高的经济性，是目前无功补偿中常用的手段之一。

　　高压集中补偿

　　高压集中补偿是指将并联电容器组直接装在变电所的6～10kV高压母线上的补偿方式。适用于用户远离变电所或在供电线路的末端，用户本身又有一定的高压负荷时，可以减少对电力系统无功的消耗并可以起到一定的补偿作用；补偿装置根据负荷的大小自动投切，从而合理地提高了用户的功率因数，避免功率因数降低导致电费的增加。同时便于运行维护，补偿效益高。

　　采取适当措施，设法提高系统自然功率因数

　　提高自然功率因数是不需要任何补偿设备投资，仅采取各种管理上或技术上的手段来减少各种用电设备所消耗的无功功率，这是一种最经济的提高功率因数的方法。

　　(1)合理使用电动机；

　　(2)提高异步电动机的检修质量；

　　(3)采用同步电动机：同步电动机消耗的有功功率取决于电动机上所带机械负荷的大小，而无功功率取决于转子中的励磁电流大小，在欠励状态时，定子绕组向电网"吸取"无功，在过励状态时，定子绕组向电网"送出"无功。因此，对于恒速长期运行的大型机构设备可以采用同步电动机作为动力。

　　异步电动机同步运行就是将异步电动机三相转子绕组适当连接并通入直流励磁电流，使其呈同步电动机运行，这就是"异步电动机同步化"。

　　(4)合理选择配变容量，改善配变的运行方式：对负载率比较低的配变，一般采取"撤、换、并、停"等方法，使其负载率提高到最佳值，从而改善电网的自然功率因数。

　　无功电源

　　电力系统的无功电源除了同步电机外，还有静电电容器、静止无功补偿器以及静止无功发生器，这4种装置又称为无功补偿装置。除电容器外，其余几种既能吸收容性无功又能吸收感性无功。

　　(1)同步电机：

　　同步电机中有发电机、电动机及调相机3种。

　　①同步发电机：

　　同步发电机是唯一的有功电源，同时又是最基本的无功电源，当其在额定状态下运行时，可以发出无功功率：

　　Q=S×sinφ=P×tgφ

　　其中:Q、S、P、φ是相对应的视在功率、无功功率、有功功率和功率因数角。

　　发电机正常运行时,以滞后功率因数运行为主,向系统提供无功，但必要时,也可以减小励磁电流,使功率因数超前,即所谓的"进相运行"，以吸收系统多余的无功。

　　②同步调相机:

　　同步调相机是空载运行的同步电机，它能在欠励或过励的情况下向系统吸收或供出无功，装有自励装置的同步电机能根据电压平滑地调节输入或输出的无功功率，这是其优点。但它的有功损耗大、运行维护复杂、响应速度慢，近来已逐渐退出电网运行。

　　③并联电容器：

　　并联电容器补偿是目前使用最广泛的一种无功电源，由于通过电容器的交变电流在相位上正好超前于电容器极板上的电压，相反于电感中的滞后，由此可视为向电网"发?quot;无功功率：

　　Q=U2/Xc

　　其中：Q、U、Xc分别为无功功率、电压、电容器容抗。

　　并联电容器本身功耗很小，装设灵活，节省投资；由它向系统提供无功可以改善功率因数，减少由发电机提供的无功功率。

　　④静止无功补偿器：

　　静止无功补偿器是由晶闸管所控制投切电抗器和电容器组成，由于晶闸管对于控制信号反应极为迅速，而且通断次数也可以不受限制。当电压变化时静止补偿器能快速、平滑地调节，以满足动态无功补偿的需要，同时还能做到分相补偿；对于三相不平衡负荷及冲击负荷有较强的适应性；但由于晶闸管控制对电抗器的投切过程中会产生高次谐波，为此需加装专门的滤波器。

　　⑤静止无功发生器：

　　它的主体是一个电压源型逆变器，由可关断晶闸管适当的通断，将电容上的直流电压转换成为与电力系统电压同步的三相交流电压，再通过电抗器和变压器并联接入电网。适当控制逆变器的输出电压，就可以灵活地改变其运行工况，使其处于容性、感性或零负荷状态。

　　与静止无功补偿器相比，静止无功发生器响应速度更快，谐波电流更少，而且在系统电压较低时仍能向系统注入较大的无功。

　　结束语

　　本文集中探讨了功率因数对广大供电企业的影响以及提高功率因数所带来的经济效益和社会效益，介绍了影响功率因数的主要因素和提高功率因数的几种方法，还讨论了目前所通用的几种无功电源及其特点。这对供电企业是十分有益的。

