安徽博联电力工程有限公司

[image: image1.jpg]O——0 o O
g R G &
sz o——o% % e
5 =
ol o .
=RESEERER MEZHIFE

三倍频感应耐压试验装置

使

用

说

明

书

安徽博联电力工程有限公司

一、基本原理：

三倍频感应耐压试验装置是利用变压器磁路的饱和特性，取出谐波中分量最大的三次谐波电压，作为发生器的电源，对感应线圈式的电气产品作匝间、段间、层间的倍频、倍压试验；以考核线圈的绝缘强度、耐压水平。

二、产品结构

由三相五柱变压器（或三台单相变压器）、单相调压器、电抗器及控制部分组成。根据用户要求，外形可为整体式，也可为分体推移式。

三、用途

1、广泛用于对电压互感器作倍频感应耐压试验；

2、对电力变压器进行分相的倍频感应耐压试验；

3、对其它感应线圈式的电气产品作倍频感应耐压试验。

四、技术参数

1、输入电压：三相380V 50HZ

2、输出电压：单相0~300V/0~500V(连续可调) 频率:150HZ

3、输出容量：5KVA及以上 谐波失真：＜5%-8%

4、空载运行时间：≤5分钟

5、额定电压下的被试品持续时间：40秒

五、分体式三倍频电源发生装置试验方法

1、试验

在对被试品进行倍频感应耐压试验前，应先对本装置进行空载试验，检查装置是否完好。

空载试验接线示意图：

[image: image5.jpg]/7 A\
sy
 {HERER)

操作步骤：

确认接线无误后输入三相电压；打开控制箱电源开关，绿色信号灯亮（如不亮，请将调压器手柄回至零位）；然后按下启动按钮，红色工作灯亮，此时可开始旋转调压器手柄进行升压，观察电压表，直到电压表达到满刻度为止。在此过程中无异常情况说明该装置正常，应立即将调压器手柄回至零位，并断开电源，空载试验完毕。

2、试验

（1）按下图将三倍频感应耐压发生器，控制箱、电抗器（需要时接入）和被试品连接好；
[image: image2.jpg]oo "
#
~380V W W w
sonz O 0N % A
o010 it

BEREHE

]
g

（2）仔细检查所接线路，确认被试品与本装置接线正确无误后输入三相电压。操作步骤与空载试验步骤基本相同；当升压至被试品所需电压值时，应停止升压，并持续40秒；如无异常情况出现，说明被试品此项试验合格，此时应立即将调压器手柄回至零位，并迅速断开三相电源，试验完毕。
六、整体式三倍频电源发生装置

（一）外形示意图

[image: image3.jpg]v
6—HI§]ODL] [A

3
5 et

—10

（二）背面图

[image: image4.jpg]CO%ﬂ
Xomm
SO &

<]
MmO
<0 F

（三）操作步骤

1、本装置空载试验

将三相380V电源直接接在装置背面的“A、B、C”输入端子。试验方法与分体式三倍频电源发生装置的空载试验方法相同。

2、负载试验

（1）将三相380V电源直接接在装置背面“A、B、C”输入端子：将被试品的两端分别与背面“a、x”输出端子相连接；接好接地线；

（2）接通电源，将调压器手柄回至零位处，电源指示灯（绿灯）亮；按下红色按钮，接触器合上，工作指示灯(红灯)亮；

（3）顺时针均匀旋转调压器手柄，并密切注视输出电压表，当升到所需电压值时，打开计时开关，（时间继电器按试验要求设定为040），开始计耐压时间；

（4）如无异常情况出现，40秒后听到计时声音，立即反向旋转调压器手柄至零位；按上红色停止按钮，接触器断电，工作批示灯灭，绿色信号灯亮，此时应迅速切断输入三相电源，试验完毕。

七、注意事项

1、本装置设有过流保护，出厂时按额定输出电流的80%整定好，用于小负载时，应根据负载实际情况重新整定；当升压过程中出现过流或击穿现象时，过流保护动作，可保护被试品，不致使被试品的事故扩大，此时也应立切断输入三相电源，不致使三倍频电源发生装置受到损坏。

2、在试验过程中，如被试品的电容量不大时，补偿电抗器一般不需接入线路。如被试品电容电流过大时，则应将补偿电抗器两端与被试品两端并联（见接线示意图），进行电流补偿，从而提高整个试验回路的功率因数，降低输出电流。

3、因该装置是在超饱和状态下工作，因而接入三相线路的时间应尽量短，一般不超过五分钟。试验被试品时，试验时间不能超过40秒；

4、在使用分体式三倍频电源装置时，控制箱中的接触器线圈电压为三倍频感应耐压发生器输出电压的1/3，绝对不能用50HZ电源试用。

5、本装置所配电抗器只允许在试验电压互感器时配套使用，当被试品的电压超过一定范围时，应另选配电抗器（可在订货时加以说明）。

八、使用条件

1、海拔高度：≤3000M；

2、环境温度：-10℃- +40℃；

3、相对湿度：＜90%；

4、使用场地：无蒸汽、腐蚀性气体及易燃易爆性介质。

九、装箱清单

1、分体式三倍频电源发生装置：

1）三倍频感应耐压发生器 1台

2）控制箱 1台

3）电抗器 1台

2、整体式三倍频电源发生装置：

 三倍频电源发生装置 1套

1 启动按钮（绿色）

2 停止按钮（红色）

3 调压器手柄

4 电源指示灯（绿色）

5 工作指示灯（红色）

6 时间继电器

7 计时开关

8 电流继电器

9 输出电压表

10 输出电流表

A、B、C----三相电源输入（50HZ）

A、x----单相0-500V（输出150HZ）

e、y----补偿电抗器

PAGE

