[image: image1.png]2k o e

5.com POk BRI v 7895. com.

PRBANRTREFBSHETE


电流互感器常见故障
2016年3月版
电老虎网
  电流互感器常见故障
电流互感器在各个行业领域中都有应用，一旦出现故障，将造成严重的损失。在电流传感器中最容易出限故障就是电流互感器短路。我们知道，电流互感器即CT一次绕组匝数少，使用时一次绕组串联在被测线路里，二次绕组匝数多，与测量仪表和继电器等电流线圈串联使用，测量仪表和继电器等电流线圈阻抗很小，所以正常运行时CT是接近短路状态的。

CT二次电流的大小由一次电流决定，二次电流产生的磁势，是平衡一次电流的磁势的。若二次开路，其阻抗无限大，二次电流等于零，其磁势也等于零，就不能去平衡一次电流产生的磁势，那么一次电流

将全部作用于激磁，使铁芯严重饱和。磁饱和使铁损增大，CT发热，CT线圈的绝缘也会因过热而被烧坏。还会在铁芯上产生剩磁，增大互感器误差。最严重的是由于磁饱和，交变磁通的正弦波变为梯形波，在磁通迅速变化的瞬间，二次线圈上将感应出很高的电压，其峰值可达几千伏，如此高的电压作用在二次线圈和二次回路上，对人身和设备都存在着严重的威胁。所以CT在任何时候都是不允许二次侧开路运行的。

那么我们怎样发现CT二次开路故障呢，一般可从以下现象进行检查判断：

（1）回路仪表指示异常，一般是降低或为零。用于测量表计的电流回路开路，会使三相电流表指示不一致、功率表指示降低、计量表计转速缓慢或不转。如表计指示时有时无，则可能处于半开路状态（接触不良）。

（2）CT本体有无噪声、振动不均匀、严重发热、冒烟等现象，当然这些现象在负荷小时表现并不明显。

（3） CT二次回路端子、元件线头有放电、打火现象。

（4）继保发生误动或拒动，这种情况可在误跳闸或越级跳闸时发现并处理。

（5）电度表、继电器等冒烟烧坏。而有无功功率表及电度表、远动装置的变送器、保护装置的继电器烧坏，不仅会使CT二次开路，还会使PT二次短路。

以上只是检查CT二次开路的一些基本线索，实质上在正常运行中，一次负荷不大，二次无工作，且不是测量用电流回路开路时，CT的二次开路故障是不容易发现的，需要我们实际工作中摸索和积累经验。

检查处理CT二次开路故障，要尽量减小一次负荷电流，以降低二次回路的电压。操作时注意安全，要站在绝缘垫上，戴好绝缘手套，使用绝缘良好的工具。

（1） 发现CT二次开路，要先分清是哪一组电流回路故障、开路的相别、对保护有无影响，汇报调度，解除有可能误动的保护。

（2） 尽量减小一次负荷电流。若CT严重损伤，应转移负荷，停电处理。

（3）尽快设法在就近的试验端子上用良好的短接线按图纸将CT二次短路，再检查处理开路点。

（4） 若短接时发现有火花，那么短接应该是有效的，故障点应该就在短接点以下的回路中，可进一步查找。若短接时没有火花，则可能短接无效，故障点可能在短接点以前的回路中，可逐点向前变换短接点，缩小范围检查。

（5） 在故障范围内，应检查容易发生故障的端子和元件。对检查出的故障，能自行处理的，如接线端子等外部元件松动、接触不良等，立即处理后投入所退出的保护。若开路点在CT本体的接线端子上，则应停电处理。若不能自行处理的（如继电器内部）或不能自行查明故障的，应先将CT二次短路后汇报上级。

