
. |4 b(V0 ~"]7 \8]- M$ r! }. l 概述
 -], |6 y2 T$ u$ C. ^; C* [大容量干式空心电抗器是近几年研制开发的新型电抗器，它具有线性特性好、参数稳定、防火性能好、噪音低等特点，特别是国家电网推广超高压输电，远距离输电等技术，使其用量逐渐增加。在实践中发现电抗器经过长时间的运行，出现了不少的问题，有的被迫停运处理，有的逐渐演变成事故甚至设备烧毁。干式空心电抗器的运行故障主要是由于线圈受潮、局部放电电弧、局部过热绝缘烧损等造成线圈匝间绝缘击穿，以及漏磁造成周围金属构架、接地网、高压柜内接线端子损耗和发热等。! U& d$ e3 p6 b8 V) E5 E
2 电抗器的作用0 v+ G! F9 s- g" z z2 N, A4 l
 在超高压、大容量的电网中安装一定数量感性的无功补偿装置(包括并联电抗器和静止无功补偿器)，其主要目的：一是补偿容性充电功率；二是在轻负荷时吸收无功功率、控制无功电流、稳定网络的运行电压。各大电网均要求，在大中型变电站（一般为500KV以上）

必须安装电抗器来补偿电容性的无功功率，做到就地补偿、就地平衡，以保证电力系统的安全运行。
2 |0 a* L) x] V0 X4 I4 _3 电抗器故障形成及处理措施
(_(F3 W% p7 b9 w# Y4 z3．1 环面树枝状放电和匝间短路的机理及处理措施: s. ~6 v5 a7 f# A1 F
 电抗器在户外的大气条件下运行一段时间后，其表面会有污物沉积，同时表面喷涂的绝缘材料也会出现粉化现象，形成污层。在大雾或雨天，表面污层会受潮，导致表面泄漏电流增大，产生热量，这使得表面电场集中区域的水分蒸发较快，造成表面部分区域出现干区，引起局部表面电阻改变并发生机械形变，，电流在该形变中断处形成很小的局部电弧，随着时间的增长，电弧将发展并发生合并，在表面形成树枝状放电烧痕，形成环面树枝状放电。由于绝大多数树枝状放电产生于电抗器端部表面与星状板相接触的区域，而匝间短路是树枝状放电的进一步发展，即短路线匝中电流剧增形成热效应，最终导致线匝绝缘损坏、绝缘支撑烧毁。 O2
 为了确保户外电抗器不发生树枝状放电和匝间短路故障，应正确选用绝缘材料，改善工艺条件，提高工艺水平，改善工艺环境。保证电抗器的端绝缘、包封绝缘的整体性；绝缘胶应保证与导线具有良好的亲和性，在运行条件和运行环境下，确保不产生裂纹和开缝现象；涂刷憎水性涂料可大幅度抑制表面放电，端部预埋环形均流电极的结构改进，可克服下端表面泄漏电流集中现象，即使不喷涂憎水性涂层或憎水性涂层完全消失，也能防止电极附近干区电弧的出现。顶戴防雨帽和外加防雨假层可在一定程度上抑制表面泄漏电流。此外，在污秽程度较严重的地区，应增加清理电抗器表面和绝缘子表面的次数。 R0 O; ~# |" w
3．2 温升对电抗器影响8 O1 }$ @; G8 j0 x! o
 对近年来系统内几起比较典型的干式电抗器事故进行了调查，发现电抗器运行温度偏高，设计选择的绝缘材料耐热等级偏低是造成故障的主要原因。4 R- y! ?* c4 i: _0 G. O1 O; N5 E
 根据对事故电抗器的温度实测和解体分析，证实多数电抗器事故都是由于运行中热点温度高，加速了聚酯薄膜老化，当引入线或横面环氧开裂处雨水渗入后加速了老化，丧失了机械强度，不能裹紧导线；当雨水多次渗入时，造成匝间短路引起着火燃烧。: p R* v; Q; X* B2 Y! H
3．2．1 电抗器运行时的温升限值, q# k7 L' n8 x
 在一定温度下，绝缘材料不产生热损坏的时间称为绝缘材料的使用寿命。大型电抗器的电流在3 500A以上。这样大的电流流过电抗器，即使电抗器的电阻很小(mΩ级)，功率也在千瓦以上。电器产品的损耗越大，运行中产生的热量就越大，在一定的条件下，电抗器的温升也就越高，而温升增高会加速绝缘材料的老化，使其失去绝缘性能，从而也会缩短电抗器的使用寿命。这说明电抗器温升的高低是保证其质量和使用寿命的重要指标，因此GBl0229-1988和IEC标准中均对电抗器正常使用条件下的温升做了专门的规定。; s, p D* h+ w/ @0 k& a
 国标之所以对电抗器的温升做严格的限制，是因为温升直接影响着电抗器所用绝缘材料的使用寿命。根据Montsinger的寿命定律，绝缘材料的热老化与温度有如下关系：t=Aexp(aθ)。式中：t为绝缘材料的使用寿命；A为常数，B级材料约为6．5x105；a为常数，约为0.088；θ为绝缘材料的温度，6 @* 由上式看出，对于B级绝缘材料，每当温度增加10℃，绝缘材料的使用寿命减少一半，这就是绝缘材料的10℃定则。A级绝缘材料为8℃，称为8℃定则。温升是保证电抗器质量和运行寿命的重要指标，电流越大就越难满足要求。
 6 H3 `- o+ R5 U(W: n) C$ b$ k(g形成温升的主要原因有：温升的设计裕度取得很小，使设计值与国标规定的温升限值很接近；还有制造的原因，如绕制绕组时，线轴的配重不够、绕制速度过快和停机均可造成绕组松紧度不好和绕组电阻的变化。另外，接线端子与绕组焊接处的焊接电阻由于焊接质量的问题产生的附加电阻，该焊接电阻产生附加损耗使接线端子处温升过高。另外，在焊接时由于接头设计不当、焊缝深宽比太大，焊道太小，热脆性等原因产生的焊缝金属裂纹都将降低焊接质量，增大焊接电阻。
: {1 P- A9 q]0 m3．2．2处理措施 + t2 t$ h$ H" ^& b
 处理措施：①选择合理的耐热等级绝缘材料、设计运行温度更合理的干式电抗器，从根本上解决电抗器户外运行安全性较低的问题，以增加其使用寿命。②开展有效的防紫外线老化包封的防护漆的选型和研制，从一定程度上防止树枝状放电的出现。③改善电抗器上部引线与线圈的密封。④戴帽防止日晒或雨淋，或是搭大棚，以改善通风条件，改善电抗器运行的环境温度。⑤改善工艺条件，提高工艺水平，改善工艺环境，减少人为因素的影响。
 6 ?# ~ M* v' A/ b& Y2 P) g干式空心并联电抗器组特点之一是由多个并联的包封组成，但由于设计和制造工艺上的问题，会造成各包封电流密度不一致，导致运行中部分包封温度高，因此，适当降低电流密度，也是提高绝缘耐热等级改善电抗器运行特性的措施之一。
作为预防事故的必要手段，针对运行过程中更多不可预知的因素，汇通洋电力电子设备有限公司推出的DXJ在线式高压电器设备监护预警系统，可有效监护干式空心并联电抗器的早期隐患，由于采用远红外线非接触技术，利用其穿透性强、无方向性辐射而非单纯热传导的特点，无论何处的局部早期非正常温升，如接线端子、不同包封、绝缘涂层等均可迅速精确的监护到，多角度安装消除监护死角，并通过对环境趋势、设备历史数据的模糊专家计算，以“温度曲线”和“安全系数”等多项指标进行预警，同时建立完善的报表记录及处理，以实现早期预警、重点监护、及时处理的目的，从而有效的防止类似事故的发生，保证了电网安全。而非接触的特性避免了电抗器漏磁的影响，降低了损耗及发热。
作为
作为

