 变频串联谐振技术资料

变频串联谐振耐压试验原理
1、 概述
1.1绝缘耐压试验分为直流耐压试验和交流耐压试验两种，交流耐压又分为工频（近工频）高电压试验、冲击高电压试验等。

[image: image1.wmf]输入

380VAC

电压设置

频率设置

控制显示

IGBT驱动及保护

过电流保护

自动调谐

计时控制

 CPU

（峰值表单元）

 CPU

（主控制单元）

有效值

采样

峰值

采样

平均值

采样

A/D

转换

分压器输入

输入

保护

放电

保护

过压

保护

过压

设定

功能

选择

跟踪

保持

逆变部分

双π虑波

输出0-400VAC

V

A

直流部分

高压

显示

1.2 绝缘相关及高压试验技术的一个通用原则是：试品上所施加的试验电压场强必须模拟高压电器的运行工况。高压试验得出的通过与不通过的结论要能代表高压电器中的薄弱点是否对今后的运行带来危害。这就意味着试验中的故障机理应与电器运行中的机理有相同的物理过程。为了加速这一物理过程，试验电压要高于运行电压。根据上述原理，实践中高压电器的交直流耐压试验、雷电冲击、操作冲击试验是最典型的应用。

1.3耐压试验的物理模型

一切绝缘体，在电场作用下等效模型如右图的多个电路串

并联组成，对于不同的材料的绝缘设备，其电容及电阻大小是

不同的。

一切耐压都是建立在此模型的基础上的。不同的耐压方法

它所产生的电压都将加在此模型上；对于直流耐压试验，加在

绝缘体上的电压是按照电阻分布的，对于交流耐压试验则是按

照电容分布的，选择那种耐压方法是根据绝缘材料的特性和应

用场合等多种因素决定地。例如：油纸绝缘电缆采用直流电源试验取得了很成功的试验成果，但直流试验却不适合于交联电缆的试验。实践证明，直流耐压对GIS、GIT、GIB也没有效果。

 所以现场试验最佳的电源是工频电源，如试验室的电源45-65Hz。根据CIGRE WG21.9的建议导则，现场的电缆、GIS试验采用更大频率范围的30-300Hz。现场局放测量可以将产品出厂试验的数据用于现场试验中。
2、 产生高电压电源的设备

2.1直流电源

2.1.1工频高压整流

[image: image4.wmf]Cg

Cp

Rp

lk

R

[image: image5.wmf]调压器

虑波电容

保护球隙

整流硅堆

保护电阻

试品

为获得直流高电压，通常采用工频高电压经高压硅堆整流而变换成直流高压的方法，如图2.1-1，图中高压变压器输出高压经过高压负半波整流后得到高压，该类设备一般用于电压较低的场合。

 图2.1-1 图2.1-2

2.1.2串级直流高压发生器

利用倍压整流电路作为基本单元，多级串联起来，即可组成一台串级直流高压发生器，如图2.1-2，图中输入电源一般为中频电源，经变压器隔离升压，经过倍压回路产生直流高电压。该设备有重量轻、可移动性好、容量低等优点。

2.2交流电源

[image: image6.wmf]试品

中频变压器

高压

2.2.1传统的试验变压器，可带补偿电抗器，工频。

[image: image7.wmf]试品

保护球隙

调压器

保护电阻

 图2.2-1 图2.2-2

2.2.2可调电感式谐振系统，工频。

2.2.3调频式谐振系统，固定电抗器，通过变频电源将一可调频率电压加到试品上，改变频率以达到谐振。

2.2.4超低频交流电源、振荡电源、冲击电源等，略

3、 定义

3.1串联谐振（电压谐振）

[image: image8.wmf]试品

调压器

等效内阻

由电感（感性试品）与电容（容性试品）以及中压电源串联组成。改变回路参数或电源频率，回路即可调谐至谐振，同时将有一个幅值远大于电源电压，且波形接近于正弦波的电压加在试品上。

谐振条件和试验电压的稳定性取决于电源频率和试验回路特性的稳定性。当试品放电时，电源输出的电流较小，从而限制了对试品绝缘的损坏。

3.2并联谐振（电流谐振）

[image: image9.wmf]U

R

L

C

由电感（感性试品）与电容（容性试品）以及中压电源并联组成。改变回路参数或电源频率，回路即可调谐至谐振，同时将有一个幅值远大于电源电流，且波形接近于正弦波的电压加在试品上。

谐振条件和试验电压的稳定性取决于电源频率和试验回路特性的稳定性。当试品放电时，电源输出的电流较小，从而限制了对试品绝缘的损坏。

3.3谐振电抗器

用于同试品电容进行谐振，以获得高电压或大电流的电抗器。

3.4电容分压器

采用电容元件，由高压臂和低压臂组成的转换装置。输入电压加到整个装置上，而输出电压则取自低压臂。通常低压臂输出电压恒定为100VAC。

3.5励磁变压器

 用于给谐振电抗器、试品提供能量的变压器。

3.6变频电源

可连续调整输出频率和电压的电源转换设备。

3.7峰值表

能够测量交直流电压的各种参数的仪表。峰值表常与分压器组合，测量高电压的

3.8高压电流

流过谐振电抗器、试品的电流，等于谐振回路电流。

3.9励磁电压

励磁变压器的输入电压。

3.10励磁电流

励磁变压器的输入电流。
3.11电压比（占空比）

在变频电源的逆变电路中，逆变电路为开关电路，电压的调节是以开关开通的时间来控制的。电压比指的是开关开通时间与关断时间之比。在串联谐振回路，电压比是相对量，相对控制变频电源输出电压或容量。

3.12 品质因素（Q值）

试品所获得的容量与励磁变压器输出容量之比。在串联谐振回路，可用试品的电压值与励磁变压器的输出电压之比或串联谐振回路的无功与有功之比代替。品质因素主要取决于谐振电抗器的品质因素，约等于谐振电抗器的感抗与直流电阻之比。

3.13试验电压值

试验电压值指其峰值除以√2

3.14容许偏差

在整个试验过程中试验电压的测量值应保持在规定电压值的±1％以内；当试验持续时间超过60s时，在整个试验过程中试验电压测量值可保持在规定电压值的±3％以内。

3.15局部放电

是指设备绝缘系统中部分被击穿的电气放电，这种放电可以发生在导体(电极)附近，也可发生在其它位置。

 注：1)导体(电极)周围气体中的局部放电有时称为“电晕”，这一名词不适用于其它形式的局部放电。“游离”是指原子与分子等等形式的电离，通常不应把“游离”这一广义性名词用来表示局部放电。

3.16 视在放电量q
是指在试品两端注入一定电荷量，使试品端电压的变化量和局部放电时端电压变化量相同。此时注入的电荷量即称为局部放电的视在放电量，以皮库(pC)表示。

 注:1)实际上，视在放电量与试品实际点的放电量并不相等，后者不能直接测得。试品放电引起的电流脉冲在测量阻抗端子上所产生的电压波形可能不同于注入脉冲引起的波形，但通常可以认为这二个量在测量仪器上读到的响应值相等。

3.17所用符号说明

 Un 设备额定电压(对发电机转子是指额定励磁电压)；
 Um 设备最高电压；
 U0/U 电缆额定电压(其中U0为电缆导体与金属套或金属屏蔽之间的设计电压，U为导体与导体之间的设计电压)；
四、基本原理

当试品（如电容、电缆或气体绝缘的试品）的外绝缘上泄漏电流同流过试品电容电流相比很小或者形成破坏性放电的能量很小时，串联谐振回路特别有用。

谐振原理：如图：1.1-1

图中R等效为电抗器L的内阻

感抗：XL=2πf L

容抗：XC=1/2πfC

[image: image10.wmf]C

U

R

L

串联回路总阻抗：Z=√R2+(XL -XC)2

[image: image11.wmf]变频输出

保护接地

电源输入

变

频

电

源

VF

系统接地

采样信号线

c

2

c

1

X

A

MOAI

a

x

T

L

c

X

[image: image12.wmf]阻性负载波形

SPWM波形产生

逆变原理图

驱动波形

[image: image13.wmf][image: image14.wmf]导磁材料会

产生涡流

X

磁通

A

磁通

[image: image15.wmf]向上

串联回路电 流：I= =

电容上的电压为：UC=I×XC
[image: image16.wmf]高频插座

高压臂下节

高压臂中节

高压臂上节

c

2

c

13

c

1

c

12

c

11

均压环

当XL = 2πf L＝XC=1/2πfC时，回路阻抗有最小值：Z=R

[image: image17.wmf]U

R

L

C

有：2πf L＝1/2πfC
 f＝

[image: image18.wmf]C

U

R

L

即串联回路频率特性满足f＝1/2π√LC时，回路阻抗有最小值Z=R，我们称此时为串联谐振状态。

当串联回路处于谐振状态时，电容上的电压为：

[image: image19.wmf]Cg

Cp

Rp

lk

R

[image: image20.wmf][image: image21.wmf]试品

保护球隙

调压器

保护电阻

[image: image22.wmf]试品

调压器

等效内阻

[image: image23.wmf]变频输出

保护接地

电源输入

变

频

电

源

VF

系统接地

采样信号线

c

2

c

1

X

A

MOAI

a

x

T

L

c

X

[image: image24.wmf]导磁材料会

产生涡流

X

磁通

A

磁通

[image: image25.wmf]向上

UC=I×XC= =U× = U× =U×(电抗器品质因素)

由上式可以看出在电容上的电压UC高于电源输入电压U的倍，在工程应用中，电抗器品质因素（）一般取几十到几百。

[image: image26.wmf]阻性负载波形

SPWM波形产生

逆变原理图

驱动波形

当串联回路在谐振状态时，Z=√R2+(XL -XC)2 =R 回路成阻性，电感上的电流IL和电容上电流IC方向相反，大小相等，相互抵消。

回路中的

视在功率为：S= UI

有功功率为：P= I2R

无功功率为：Q= I2(XL –XC)

电感上和电容上的无功功率为：

 Q L= Q C = UC I= UL I

在工程实际应用中：

· 谐振回路的有功损耗还有电晕、电导损耗、频率损耗等，故有功损耗将会大于I2R。

· 谐振回路中的电阻是等效出来的，其实际是电抗器的内阻rL和电容器的等效损耗电阻rC之和，所以工程中所测电压和电流之积为电抗器或电容器上的视在功率。

谐振回路中的电源提供容量（有功功率等于视在功率），为电抗器上所产生容量的1/Q倍（Q为谐振回路的品质因素）。
系列变频串联谐振成套试验装置

[image: image27.wmf]调压器

虑波电容

保护球隙

整流硅堆

保护电阻

试品

1、 成套产品简介

变频串联谐振试验成套装置原理图

VF: 变频电源 T: 励磁变压器

L: 试验电抗器　　　 Cx: 试品

C1、C2: 分压器 其中C1为分压器高压臂、C2为分压器低压臂

MOA1： 避雷器

主交流电送入变频电源，经整流转换为幅值恒定的直流电压,直流电压经变频电源逆变器调制变为频率脉宽 (或称占空比)可调的方波，整个控制过程由计算机完成。方波电压经滤波环节等处理后由变频电源的变频输出口输出，输出电压经电缆送励磁变压器T的低压侧，经励磁变压器T升压后送由高压电抗器L、负载CX和分压器（C1、C2）构成的串联谐振回路，谐振频率由电抗器电感及负载CX和分压器的电容共同决定。通过调节变频电源输出频率使串联谐振回路发生串联谐振，在回路谐振的条件下再调节变频电源输出电压使试品电压到达试验值。由于回路的谐振，变频电源较小的输出电压就可在试品CX上产生较高的试验电压。

1.1变频电源

1.1.1原理介绍

变频电源通常是交直交电路，即交流电源经过半导体整流后变换成直流，然后再通过半导体逆变电路变换成交流，通过控制逆变电路可以改变逆变输出的频率和电压。

在交流电源变换成直流电时，通常采用全桥（可控）整流，通过电容组虑波。直流变换交流有多种控制方式，但逆变电路相同，下如图是正弦脉宽调制波（SPWM）控制输出的电路和波形形成、控制、输出的波形图

[image: image28.wmf]试品

中频变压器

高压

有上述原理可知，即使变频电源经过虑波，变频电源的输出的波形并不是光滑的正弦波，只是基波是正弦波，那么试验电压波形是如何满足1％失真度的要求呢。我们从高压谐振回路来分析，当串联谐振回路产生谐振时，其激励频率只有一个，即为变频电源的基波频率，且该频率的电压被放大Q倍，而非谐振频率则被衰减Q倍

变频电源是由变频控制器、滤波器和峰值电压表组成。在系统中变频电源的主要作用是把幅值和频率固定的工频380V的正弦交流电转变成为幅值和频率可调的类正弦波，并为整套设备提供能量。

变频电源具有过流、过压保护，过压保护可整定。当试验电压超过整定值时，控制台自动跳闸。试验人员可直接从变频电源控制面板上读取直流电压、电流、当前工作频率、变频电源输出电压及试品上所加谐振电压等信号。其原理框图见图。

[image: image29.wmf]高频插座

高压臂下节

高压臂中节

高压臂上节

c

2

c

13

c

1

c

12

c

11

均压环

变频电源原理图

三相系统电源经空气开关K1输入，当合闸按钮按下时，接触器K2闭合，三相系统电源经三相整流桥整流输出直流电压，经R0 限流给C0 充电，十秒钟后另一接触器K3 闭合，主回路电路接通，这时如果面板操作（或计算机）调整输出电压U1 ，则CPU计算出序列SPWM波形，驱动四个IGBT对角导通，则在励磁变付边感应励磁电压，激励电抗器L与试品电容C构成为串联回路，调整频率输出时，CPU重新计算出对应的SPWM波形，改变励磁变B输出电压的频率，当输出频率接近于电抗器L与电容CX的谐振频率时，则试品上得到比励磁输出电压高Q倍的电压。（Q为L、C谐振回路的品质因数）。

变频电源集电源、保护、测量于一体。具有IGBT保护、过流保护、过压保护、放电保护、进线保护等可靠的保护功能，保证试验人员和试品的安全。

测量部分：试验人员可直接从变频电源控制面板上读取输入电压、电流、当前工作频率、变频电源输出电压、电流及试品上所加谐振电压等信号。

1.1.2使用注意事项

· 变频电源输出不可一端接地，且此时接地，变频电源无保护，易导致变频电源致命损坏。

· 变频电源外壳在试验时需可靠接地。

· 变频电源在使用时应注意防水和灰尘侵入，显示屏应避免受太阳直射

· 变频电源使用时应在通风的环境下，在满功率使用规定时间后，应注意散热。

1.1.3谐振点判定依据

5.1从串联谐振原理可知，回路在谐振时，回路阻抗最小且承阻性，当偏离谐振点时，回路阻抗远远大于谐振时的回路阻抗。

5.2变频电源输出为开关电路，源阻抗很大，当变频电源轻载时，即使变频电源输出的电压比只有1%，负载上的电压也会很高，峰值电压基本接近变频电源内部直流电压值，随着负载的加重，电压会随之降低。

5.3在成套试验中，当变频电源的默认频率不是系统的谐振点时，变频电源的负载很轻，此时，我们控制变频电源的电压比为1％，给谐振回路一个很小的激励电流，根据上述两条，此时变频电源的输出电压会较高，高压值也很低（满足高电压试验要求）。这时我们通过调节变频电源的输出频率来寻找谐振点，当变频电源输出频率满足f＝1/2π√LC 系统谐振条件时，变频电源输出电压会有最小值，高压有最大值，我们可以根据上面两种现象判断此时的变频电源输出频率即为系统的谐振频率。

5.4在寻找谐振点时，有时也会出现假谐振点（也会有上述两种现象），该假象一般变频电源的输出电压还会有50-80V，而找到真正谐振点时的变频电源输出电压均小于20V，在试验时需注意。

1.2励磁变压器

励磁变压器的作用是将变频电源的输出电压升到合适的试验电压，满足电抗器、负载在一定品质因数下的电压要求（励磁变压器的容量一般与变频电源相同）。

励磁变压器设计满足ZBK41006-89及GB1094.1 - GB1094.6-96标准，高低压绕组之间设静电屏蔽层，频率满足30～300Hz要求。有2～6个绕组，满足不同电压等级、不同容量的试验要求,通常励磁变绕组个数与电抗器个数相同，在使用时则根据电抗器使用情况而定，电抗器串联则励磁变绕组也串联，电抗器并联则励磁变绕组也并联。

如图1.2-1所示：一台YDC-50/3，6 的励磁变压器，输入为a、x，400V，输出为A1、X1，A2、X2，每个绕组额定电压为3000V，额定电流为8.3A，当A1和A2短接，X1和X2短接，处于绕组并联，则高压侧输出电压为3kV,输出电流为 图1.2-1

16.6A；当X1和A2短接，处于绕组串联，则高压侧输出电压为6kV,输出电流为8.3A。

使用注意事项：

· 由图可以看出，励磁变压器静电屏在出厂前已与X2（Xn n最大端子）连接，故在接线时应把X2（Xn n最大端子）接地，否则会导致励磁变损坏。

· 励磁变高压绕组为多绕组时，如果只使用其中一个绕组时，其它绕组的Xn端必须与使用绕组的X端（并联）或A端（串连）连接，即要保证绕组电位不能悬浮。

1.3试验电抗器

1.3.1绕制如图1.3-1

[image: image2.wmf]A

X

两台电抗器并联

X

A

X

A

两台电抗器串联

电抗器的串、并联接线示意图 电抗器绕制图1.3-1

1.3.2电抗器串并联

电抗器的接线较为简单，可根据情况进行串、并联，以满足电压和电流的需要。如上图1.3-2所示。要注意的是，电抗器的串联要注意分压的问题，最好是相同参数的电抗器串联；当电抗器并联时，应注意分流问题。

1.3.3注意事项

· 一般电抗器有干式和油浸两种，YDTK为油浸电抗器，YDCK为干式电抗器。

· 从图1.3-1可以看出，如果在电抗器上端或下端放置有导磁材料，会产生涡流现象，严重的会导致电抗器损坏，故电抗器不可以直接方在铁板（或车子）上做试验。

· 在电压较高的电抗器上会有均压环来

保证电抗器不被高场强损坏，所以电

压超过100kV的电抗器上均有均压环

在现场使用时必须安装。

· 由于电抗器的磁力线作用，电抗器的

均压环采用特殊制作，为不闭合小环 均压环剖面图1.3-3

多个组成，且环与环之间只有一点连同。如右图1.3-3，使用时应注意使用方向和不要把均压环开口短路了，因为会产生环流。

· 如果电抗器为超高压等级，电抗器均压环会采用双环（两只均压环），此时只要把两环机械和电气对接即可。

· 电抗器底座内通常会放置避雷器来吸收反击过电压，在使用时避雷器需可靠连接并把电抗器底座接地。

1.4电容分压器

高压分压器是高电压测试器件，它由高压臂C1和低压臂C2

组成，C1和C2采用同种材料制成，受温度影响较小，测量

信号从低压臂C2上引出，作为高电压测量和保护信号。如

果不考虑寄生电感的影响，分压比N实际上与频率无关。

N＝（C1+C2）/C1

分压器的高压臂一般由单节或多节组成，可以适用于不同电

压等级。低压臂通常与高压臂下节做在一个桶内。当电压等

级超过10kV时，通常会配备均压环，应使用。

分压器在额定电压下，低压高频插座处输出为100V。

1.5谐振电容器

谐振电容器的配置是为了在进行容量较小的试品试验时，把频率控制在一定的范围内，如工频范围。通常谐振电容器只是一只两端纯电容或是在电容器中间做一只抽头。此时应注意电容器抽头处的耐压和电容量。

1.6避雷器

是为了防止由于试品击穿或电源突然掉电时，电抗器低压端电位抬高对励磁变压器和电抗器的冲击而采用避雷器保护。

三、 现场应用

3.1电缆试验

3.1.1电缆参数

	
导
体
截积(mm2)
	6/10 kV

XLPE

电缆

	8.7/10kV

XLPE

电缆

	26/35kV XLPE

电缆

	64/110kV XLPE

电缆

	128/220kV

XLPE

电缆

	50
	0.237
	0.23
	0.11
	
	

	70`
	0.270
	0.27
	0.12
	
	

	95
	0.301
	0.30
	0.13
	
	

	120
	0.327
	0.32
	0.14
	
	

	150
	0.358
	0.35
	0.15
	
	

	185
	0.388
	0.38
	0.16
	0.129
	

	240
	0.430
	0.42
	0.18
	0.139
	

	300
	0.472
	0.47
	0.19
	0.156
	

	400
	0.531
	0.55
	0.21
	0.169
	0.118

	500
	0.603
	0.60
	0.23
	0.188
	0.124

	630
	0.667
	0.66
	0.25
	0.214
	0.138

	800
	
	0.74
	0.28
	0.231
	0.155

	1000
	
	0.82
	0.30
	0.242
	0.172

	1200
	
	
	
	0.259
	0.179

	1400
	
	
	
	0.273
	0.190

	1600
	
	
	
	0.284
	0.198

	1800
	
	
	
	0.296
	0.207

	2000
	
	
	
	
	0.215

	2200
	
	
	
	
	0.221

说明：对于10kV电缆Uo＝8.7kV, 对于35kV电缆Uo＝26kV; 对于110kV电缆Uo＝64kV, 对于220KV电缆Uo＝128kV.

3.1.2电缆试验电压值

	电缆型号及

电压等级（kV）
	交接试验
	预防性试验

	
	试验标准
	试验电压值
	试验标准
	试验电压值

	6/6、 6/10
	2.0×U0 5min
	12
	1.6×U0
	10

	8.7/10、8.7/15
	2.0×U0 5min
	17.4
	1.6×U0
	14

	12/20
	2.0×U0 5min
	24
	1.6×U0
	19

	21/35
	2.0×U0 5min
	42
	1.6×U0
	34

	26/35
	2.0×U0 5min
	52
	1.6×U0
	42

	64/110
	1.7×U0 5min
	109
	1.39×U0
	89

	128/220
	1.4×U0 1h
	179（220）
	1.15×U0
	146

	216/330
	1.2×U0 1h
	
	
	

	316/500
	1.1×U0 1h
	
	
	

· 以上试验电压值紧作参考，实际加压值按照国家或当地电力行业标准。

· 试验前后的绝缘电阻测量且试验前后绝缘电阻无明显变化。

3.1.3试验原理图

[image: image3.wmf]励磁变

断路器

变

频

电

源

B

C

A

02

01

避

雷

器

高压测量信号

分

压

器

接地

VF

电抗器上节

电抗器下节

试品(电力电缆)

输入

380V/220V

3.1.4试验接线及注意事项

· 被试电缆已安装到位，达到投运状态。

· 在试验A相时（以A相为例，试验B相时A、C相接地，试验C相时A、B相接地）， A相连接到高压源，A相屏蔽层连同B、C相、及BC相屏蔽层一起接地。确认无误后开始加压。

· 电缆屏蔽层过电压保护器短接，并使这一端电缆金属屏蔽或金属套临时接地。

· 如果电缆头是与GIS直接连接，在试验时应使GIS符合运行条件且GIS内部PT、避雷器需断开。

· 如果电缆头安装在杆塔上，电缆的屏蔽层和非试相连接接地，该接地不可利用杆塔架，需要采用铜箔或裸铜线与串谐系统连成回路。

� EMBED AutoCAD.Drawing.15 ���

� EMBED AutoCAD.Drawing.15 ���

� EMBED AutoCAD.Drawing.15 ���

� EMBED AutoCAD.Drawing.15 ���

� EMBED AutoCAD.Drawing.15 ���

� EMBED AutoCAD.Drawing.15 ���

� EMBED AutoCAD.Drawing.15 ���

U

√R2+(XL －XC)2

U

Z

1

2π√LC

XL

R

XC

R

U XC

√R2+(XL－XC)2

� EMBED AutoCAD.Drawing.15 ���

� EMBED AutoCAD.Drawing.15 ���

� EMBED AutoCAD.Drawing.15 ���

� EMBED AutoCAD.Drawing.15 ���

� EMBED AutoCAD.Drawing.15 ���

� EMBED AutoCAD.Drawing.15 ���

电缆型号

电容量

（uF/km）

第 2 页

_1126357668.dwg

_1127566963.dwg

_1128514515.dwg

_1128529109.dwg

_1129098207.dwg

_1128516301.dwg

_1128512681.dwg

_1127563379.dwg

_1127566625.dwg

_1127561787.dwg

_1126358607.dwg

_1073143231.dwg

_1126265374.dwg

_1126268023.dwg

_1126265357.dwg

_1071233762.dwg

