

继电保护整定的实用故障计算举

例

主讲人:周羽生

长沙理工大学电力工程系 18874835197

zysdl0193@sina.com

2013.8

100

第一节实用短路电流

- 1-1 线路

 阻短路点的电弧电阻与负荷电流
 - (1) 对于 35kV 及以上的网络,一般可不计电阻;对 35kV 以下的网络,需要考虑电阻;对发电机变压器的电阻也不考虑。但在距离保护整定时要考虑线路阻抗角。但用计算机计算时考虑电阻并不困难。一般都加以考虑以提高计算的精度。
 - (2)短路点的电弧电阻(也叫过渡电阻),对电流、电压值以及电流、电压的相位产生影响。在一般情况下,短路计算均假定为金属性短路,不计电弧电阻的影响。接地短路常常通过某些物质(铁塔、树枝等)接地,过渡电阻较大,有时需要考虑,尤其是在灵敏度校验应加以考虑。对距离保护要校验承受过渡电阻的能力。

电弧电阻的特性是非线性电阻性的, 短路瞬 间电弧电阻最小的约为几个欧姆,电流最 大, 电弧长度最短。随着短路的时间延长, 电弧长度加长(由于风力、空气对流和电 动力等影响), 电弧电阻将增大。目前计 算电弧电阻的方法,是根据电弧中的电位 梯度得出的经验公式计算的。据研究认为 电位梯度约为 1050 伏/米左右。

当电弧电阻中的电流大于 $250 \sim 300A$ 时,短路瞬间(约 $0.15 \sim 0.25$ 内) 的电弧电阻近似用下式表示:

(欧)
$$R_h \approx 1050 rac{L_h}{I_h}$$
 L_h (2-1) L_h 式中: ——电弧长度(米) ——电弧中的电流(安),

即短路点的总电流。

短路瞬间电弧的长度 短,当两相短路时

等于导线间距离

24/4/4 其他可根据具体情况分析来定。

(3)负荷电流对短路(尤其是不对称短路)电流

的影响较大,在手工计算时一般不考虑。在用计算机

计算时可加以考虑, 即先计算短路前负荷状态下的电

流、电压,再用迭加原理与不考虑负荷时的计算结果

迭加, 以得到实际的电流电压。

1-2 、关于设备参数问题

1、发电机参数

作快速保护计算用,的次暂态电抗 值, 为了可靠也可用饱和值。

 X_a 的标么值 是以发电机额定容量为基准的。有的发电机铭牌标有几种工作状况的,按国家标准它是对应于小容量工况的。例如:一台发电机 Pe=100MW, Cos ϕ =0.85(对入口风温为40°C 时,)Cos ϕ =0.8(对入口风温为30°C 时),则其是以 Cos ϕ =0.85 的容量为基准, Sb=Sn=100/0.85=117.5kVA。

2 、 变压器参数

正序电抗用铭牌值(即出厂实验值)

零序电抗,对于 Yo/ \triangle 的三相五柱式、壳式单相变压器组其 Xo=X1 ,对于 Yo/ \triangle 的三相三柱式变压器。其 Xo<X1 据实测结果 Xo \approx (0.75 \sim 0.8)X1,目前变压器零序电抗应实测为好。对于 Y/Yo 的三柱式变压器, Xo=X1+X μ 具体值应实测。对 Yo/Y 全星形自耦变压器零序电抗必须实测。

10

3、 架空线参数

- 正序电抗的计算值与实测值基本相符,可以用计算值。但是对于零序电抗,因受大地电导率及其他屏蔽等影响较大。应用实测值。
- 有架空地线的单回线, 其范围一般为 X₀≈(2.5 ~ 3.5)X₁,
- 单回分裂式导线为 X₀≈ (3 ~ 3.5)X₁。
- 平原地区 X₀较小,山地 X0 较大,。
- 对于双回线的差电流系数(包括正序,零序), 用计算值是不准确的,应进行实测。
- 对于双回线间的零序互感系数,因为受影响的因 素更多,更应进行实测。

1-3 短路电流的衰减

■短路电流的周期分量也要衰减,由暂态过渡到稳态的过程约为3~5秒。短路点的远近影响衰减常数,对短路电流的衰减也有很大的影响,在运用计算曲线时,当计算电抗(以电源容量为基础的标么电抗) Xjx*≥3,表示短路点很远,可不考虑衰减。

9

稳态电势标么值 E_∞*=0.2 + KI₁ * (2-2)

I,*—— 励磁电流标么值(以本机额定励磁为基准)

K——常数, 汽轮机取 0.8; 对于水轮机, 当励磁电

流不超过额定负荷下的 | * 时取 0.8, 否则取 0.7。

令 0·k·Z=发电机短路比,即励磁电流标么值为

1时的发电机机端三相短路稳态电流,则Ⅰ_*不等于1

时同步电抗

$$X_{d\infty^*} = \frac{E_{\infty^*}}{0 \cdot k \cdot Z \cdot I_{I^*}}$$
 (2-3)

$$I_{\infty^*} = \frac{E_{\infty^*}}{X_{d\infty^*} + X_*}$$
 (2-4)

式中: X_{d∞}* —— 发电机同步电抗标么值。

X*——发电机以外的网络电抗标么值

在额定励磁电流 $I_{L}^* = 1$ 情况下,机端三相短路的稳态电流

$$I_{\infty} = E_{\infty}^* / X_{d\infty}^* = 0 \cdot k \cdot Z$$

上述计算结果用于 I_∞·X≤Ue 时 。 若 I∞·X>Ue 说明机端电压不变了,

则改用下式:

$$I_{\infty}=rac{U_{e}}{X}$$
 (2-5)

式中Ia和Ua为发电机的额定电流和电压。

- 对多电源的降压系统,不论保护动作时间多少,均可不考虑衰减。
- 对单机、单电厂的电源,因电源容量和短路点远近对电流 衰减均有影响,故应以计算阻抗 Xjx*≥3 来判断,但通常 对 2s 以上动作时间的保护才考虑衰减。
- 考虑短路电流衰减的常用方法是运算曲线法,尽管此法比较老,还有不足之处但因比较简便,故仍然常常应用。
- 对不同型式发电机组成的电源,应查平均运算曲线。

1-4 短路计算常用公式与电流电压分布规律

- 计算电势(电压) E_{ϵ} * 的选取,在 3kV 以上的系统中可取 E_{ϵ} *=1。在厂用系统和 3kV 以下的系统中,可取降压变压器的高压母线 U*=1 (即取电源系统的阻抗 X_{xt} =0)。
- 常用短路计算的公式见表 2-1 , 表中设不考虑电阻,各元件的正序阻抗等于负序阻抗,其短路电压变化情况见图 2-1 , 短路点的电流电压向量图见图 2-2 , 变压器中零序电流分布见图 2-3 , 各序电流的分布按各序网的支路阻抗成反比分配,与其它序网无关,而各序电流的绝对值则与各序综合电抗有关。

13

- 不对称短路:短路点非故障相中无短路电 流,但对于双电源线路路中的非故障相电 流不一定为零。因为各支路中两侧的正序 电抗、负序电抗、零序电抗三者之比一般 是不相同的,因而各支路中各序电流之比 与短路点各序电流之比也不相同,故各支 路中非故障相的全电流即 $I_1+I_2+I_3$ 向 量和必然不为零。
- 各点的序电压,在不对称短路计算中都是相电压值,当需用线电压时正、负序线电压是相电压大√3 的倍,零序电压各相相同,其相间电压为零。

14

- 7
 - 单相和两相接地短路时,非故障相电压有可能超过额定相电压,这是由于故障相的故障电流对非故障相的互感造成的,其值要视 X_{0Σ} 与 X_{1Σ} 的大小而定; 当 X_{0Σ} > X_{1Σ}时,电压将超过额定相电压而出现过电压; 当 X_{0Σ} < X_{1Σ} 时,则低于额定相电压。
 - 各序中电流电压的向量关系,决定于各序的阻抗角,一般假定为纯电抗性时,正序电流落后正序电压 90°,负序电流超前负序电压 90°,零序电流超前零序电压 90°。

 $Z_{2\Sigma} = Z_{2M} /\!\!/ Z_{2N}$ $Z_{0\Sigma} = Z_{0M} /\!\!/ Z_{0N}$ 负序阻抗 $Z_{2\Sigma}$ 越大,则 I 单相接地 两相接地

图1 单相和两相接地等效图,零序电流大小与 Z_{1z} 和 Z_{2z} 大小有关,在最大方式时零序电流大

短路点短路前电压为

$$\begin{split} U &= E_1 - IZ_1 = E_1 - \frac{E_1 - E_2}{Z_1 + Z_2} * Z_1 \\ &= \frac{E_1(Z_1 + Z_2) - E_1Z_1 + E_2Z_1}{Z_1 + Z_2} = \frac{E_1Z_2 + E_2Z_1}{Z_1 + Z_2} \end{split}$$

$$= E_{\Sigma} - I_1 Z_{1\Sigma} \approx E_{\Sigma} - I_1 X_{1\Sigma}$$

$$E_{\Sigma} = U + I_1 X_{1\Sigma}$$

- 单相接地与两相接地短路中,负序电流、零序电流大小的比较:
- 单相接地: $I_{d\cdot 0}^{(1)} = \frac{E_{\Sigma}}{X_{1\Sigma} + X_{2\Sigma} + X_{0\Sigma}}$
- **两相接地:** $I_{d\cdot 0}^{(1.1)} = \frac{E_{\Sigma}}{X_{1\Sigma} + \frac{X_{2\Sigma} \cdot X_{0\Sigma}}{X_{2\Sigma} + X_{0\Sigma}}} \cdot \frac{X_{2\Sigma}}{X_{2\Sigma} + X_{0\Sigma}}$
- 当取 X_{1Σ}=X_{2Σ},则:

$$I_{d\cdot 0}^{(1)} = \frac{E_{\Sigma}}{2X_{1\Sigma} + X_{0\Sigma}}$$

$$I_{d\cdot 0}^{(1.1)} = \frac{E_{\Sigma}}{X_{1\Sigma} + 2X_{0\Sigma}}$$

K。 表示两相接地与单相接地短路的零序电流之比为:

$$K_{0} = \frac{I_{d0}^{1.1}}{I_{d0}^{1}} = \frac{2X_{1\Sigma} + X_{0\Sigma}}{X_{1\Sigma} + 2X_{0\Sigma}} = \frac{2 + \frac{X_{0\Sigma}}{X_{1\Sigma}}}{1 + 2\frac{X_{0\Sigma}}{X_{1\Sigma}}}$$

- 由上式可见,当 $X_{1\Sigma}$ $X_{0\Sigma}$ 时, K_0 $I_{d0}^{(1.1)} = I_{d0}^{(1.1)}$ $X_{0\Sigma}$ $X_{1\Sigma}$ $I_{d0}^{(1)} < I_{d0}^{(1.1)}$ 时, K_0 <1, $X_{0\Sigma}$ 。当 < 时,K $_{0} > 1$
- 根据 K_0 公式可画出 K_0 =f() 曲线,当已知一种接地短路 的零序电流时,可方便地得到另一种接地短路地零序电流值。
- 用上述方法, 也可找出负序电流在单相接地和两相接地的比 例关系。当 $X_{0\Sigma} > X_{1\Sigma}$ 时, $I_{d2(1)} > I_{d2(1\cdot1)}$,当 $X_{0\Sigma} < X_{1\Sigma}$ 时, $I_{d2(1)} < I_{d2(1.1)}$

图 2-1 短路情况下电压变化图 (每组图中,上图为相电压向量;下图为序电压)

(d)BC两相接地复路 %=90°

图2-2 各种复路的复路电流、电压向量图

表2-1 常用短路计算公式

	À	7.4 - 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	トクナ
短路点		短路 种类	
待求量名称	Bc两相短路	A相单相接地短路	Bc两相接地短路
A相正序电流	$\bar{I}_{a1} = \frac{\bar{E}az}{\int (X_{1z} + X_{2z})}$	_ Bax _ J (χ - χ - Ι κο,)	$I_{a1} = \frac{Eax}{\vdots (\chi_1 : 1 \xrightarrow{X_2 x.X_0 \cdot x})}$
MH负序电流	$\hat{\mathbb{I}}_{a2}\!\!:=\!\!-\hat{\mathbb{I}}_{a1}$	$\hat{\mathbb{I}}_{a2}\!=\!\!\mathbb{I}_{a1}$	$I_{a2} = -I_{a1} - \frac{X_{0 \Sigma}}{X_{2 \Sigma} + X_{0 \Sigma}}$
零序电流	$I_0=0$	$I_0 = I_{a_1}$	$I_0 = -I_{a1} - \frac{X_2 \Sigma}{X^2 \Sigma + X^0 \Sigma}$
A相电流	\mathbb{I}_a =0	$1_{a} = 31_{a1}$	I_a =0
B相电流	$ m I_b \!\!\!=\!\!\!-j$ j $ m I_{al}$	$I_b = 0$	$I_{b} = \left(a^{2} - \frac{X_{2x} + aX_{3x}}{X_{2x} + X_{3x}}\right)I_{a}$
C相电流	I_c = $j/3 I_{al}$	I,=0	$I_c = (a - rac{X_{s_x} + a^2 X_{o_x}}{X_2 \cdot x + X_0 \cdot x})_{ar{I}_{a_1}}$
A相正序电压	$U_{al}{=}jX_{l}\Sigma I_{al}$	$U_{a1}=j\left(X_{2\Sigma}+X_{0\Sigma}\right)I_{a1}$	$U_{al} = J \left(-\frac{X_{2x} - X_{0x}}{X_{2x} + X_{0y}} \right) L_{a1}$
A相负序电压	$\mathbb{U}_{a2}{=}\mathrm{j}\mathrm{X}_{2\Sigma}\mathrm{I}_{a\mathrm{l}}$	$\mathrm{U}_{\mathrm{a2}}{=}{-}\mathrm{j}\mathrm{X}_{2\Sigma}\mathrm{I}_{\mathrm{al}}$	$\mathbb{U}_{\mathbb{Z}} = \mathbf{j} \left(\frac{X_{\Sigma_{k}} - X_{\Omega_{\Sigma}}}{X_{\Sigma_{k}} + X_{\Omega_{\Sigma}}} \right) 1_{a_{1}}$
零序电压	Ū ₀ =0	$U_0\!\!=\!\!-jX_0\Sigma I_{a1}$	$\bar{U}_0 \mathop{\Longrightarrow}\limits_{} \left(\begin{array}{c} X_{\Sigma_\Sigma} X_{0_{\Sigma}} \\ X_{2\Sigma^+} X_{0_{\Sigma}} \end{array} \right) I_{a_1}$
A相电压	$U_a \!=\!\! 2 j X_{1\Sigma} I_{a1}$	$\dot{\mathrm{U}}_{\mathrm{a}}{=}0$	$\dot{\mathbf{U}}_{a}$ =3.j $\left(\frac{X_{2.\Sigma}-X_{0.\Sigma}}{X_{2.\Sigma}+X_{0.\Sigma}}\right)\mathbf{I}_{a.1}$
B相电压	$\mathbb{U}_{b}\!=\!\!-jX_{2}{\scriptstyle \Sigma}\boldsymbol{1}_{a_{1}}$	$U_b = j [(a^2 - a) X_{2\Sigma} + (a^2 - 1) X_{0\Sigma}] I_{a1}$	$\tilde{U}_b = 0$
C相电压	$\mathbb{U}_{\text{c}}\!=\!\!-j X_{\!2\Sigma} \mathrm{I}_{\text{a}_{1}}$	$U_c = j [(a-a^2)X_{2\Sigma} + (a-1)X_{0\Sigma}] I_{a1}$	$\tilde{\mathrm{U}}_{\mathrm{c}} = 0$

(b)两侧变压器接地

(C)三卷变压器高、中侧均接地

(d)自耦变压器接地

图2-3 零序电流在三相电路中的分布

图 3-12 三绕组变压器零序电抗的等值电路

各序残余电压的计算方法:

可分为阻抗压降法和阻抗分压法两种,按已知条件 采用简便的方法。压降法能适用于复杂的电路计算。

图2-4 正序阻抗图

(1) 正序残压计算

压降法为:

$$U_{CM.1}^{*} = E_e^{*} - I_{d1}^{*} \bullet X_{xt(1)}^{*}$$

上式适合于各种短路类型。

分压法为:设额定电势 Ee*=1,则

$$U_{CM^{.1}}^{*}$$
 = $\frac{X_1^*}{X_{xt(1)} + X_1^*}$ (2-7) 上式只适合于三相短路类

式中: I_{d1} * —M 点正序残余电压的标么值。

 $_{X_{xt(1}\mathbf{E^{*}}}^{*}$ — 正序短路电流的标么值。 $X_{xt(1}\mathbf{E^{*}}$ — 系统电势标么值。

的标么值。 $U_{\mathit{CM1}} = U_{\mathit{CM1}}^* \bullet U_e$

有名值的计算式为:

$$U_e$$
 (2-8)

28

24/4/4

有分支线路影响的残压计算。则不能直接用(2-7)式。因受分支电源的影响,电压将会提高,分析如下:

图2-5 有分支线路残压计算原图

图2-6 有分支线路残压计算转化图

图 2-5 中 P 点之综合电抗为:

$$X_{\Sigma} = \frac{\left[X_{xt(1)} + X_{1}\right]}{X_{xt(1)} + X_{1} + X_{xt(2)}} + X_{2-9}$$

■ M 支路的电流分配系数
$$I_{d(1)}$$
 $I_{d(1)} + I_{d(2)}$

$$\frac{X_{\Sigma}}{X_{xt(1)} + X_{1}'} = \frac{I_{d(1)}}{I_{d(1)} + I_{d(2)}} = C_{1}$$
 (2-10)

图 2-6 时, M 支路
$$\frac{\mathbf{Z}}{C_{(1)}} = X_{xt(1)} + X_1$$

电抗为:

$$X_{1}^{'} = \frac{X_{\Sigma}}{C_{(1)}} - X_{xt(1)}$$
 (2-11)

即

(2-12)

,故转化为

图 2-5 转化为图 2-6 时, P 点电压仍为零,设电势标幺值为 1 ,则求 M 点的残压就可用(2-7) 式了。并利用(2-11)和(2-12)式, M 点残压用分压法计算为:

$$U_{C \cdot M \cdot 1^{*}} = \frac{X_{1}^{'}}{X_{xt(1)} + X_{1}^{'}} = \frac{\frac{X_{\Sigma}}{C_{(1)}} - X_{xt(1)}}{\frac{X_{\Sigma}}{C_{(1)}}}$$

$$= 1 - \frac{C_{(1)} \cdot X_{xt(1)}}{X_{\Sigma}} = \frac{X_{\Sigma} - C_{(1)} \cdot X_{xt(1)}}{X_{\Sigma}}$$

$$= \frac{X_{\Sigma}}{C_{(1)}} - X_{xt(1)}$$

已知总电流, M 点残压也可用压降法计算。根据图 2-5 可写出为:

$$U_{C\cdot M\cdot 1^*}=I_{d\Sigma^*}\cdot X+C_{(1)}\cdot I_{d\Sigma^*}\cdot X_1$$

因已知
$$I_{d\Sigma^*} = \frac{1}{X_{\Sigma}}$$

,将其代入上式得

$$U_{C \cdot M \cdot 1^*} = \frac{X + C_{(1)} \cdot X_1}{X_{\Sigma \ (2-14)}}$$

(2) 负序电压

负序电压的分布特征是电源中性点处电压为零。短路点 的

电压最高。

在图 2-7 中, M 处的负序电压标么值可求之如下:

压降法:

$$U_{C\cdot M\cdot 2^*} = 0 - I_{d2^*} \cdot X_{xt2} = -I_{d2} \bullet X_{xt2} \label{eq:UCM}$$
 (2-15)

分压法:

$$U_{C \cdot M \cdot 2^*} = -\frac{X_{xt2}}{X_{xt2} + X_2}$$

$$U_{d2}^* \qquad (2-16)$$

式中: U_{CM2}^* ——M 点负序电压标么值;

U,,* —— 短路点 D 负序电流标么值;

l_a*——流过负序电源支路的负序电流标么值。

 $X_{xt\cdot 2}$, X_2 —— 分别为系统负序电抗和线路负序电抗 33

如果原选定基准电压为系统额定线电压 Ue,则应用

(2-16)式可得有名值。即:

7)
$$U_{C\cdot M\cdot 2} = U_{C\cdot M\cdot 2^*} U_e = \frac{X_{xt\cdot 2}}{X_{xt\cdot 2} + X_2} \text{ Ue } \quad \text{(2-1)}$$

式中: Ue—— 基准电压即系统额定相电压。 Uc·m·2——M 点负序电压的有名值。

图2-7 负序阻抗图 (a) 和等效图 (b)

(3)零序电压

■ 零序电压的分布特征是变压器中性点处电压为零,短路点的 电压最高。

用压降法:

$$U_{C \cdot M \cdot 0^*} = -I_{d \cdot 0^*} \cdot X_{xt0}$$

用分压法:

$$U_{C \cdot M \cdot 0^*} = -\frac{X_{xt \cdot 0}}{X_{xt \cdot 0} + X_0} \cdot U_{d0^*}$$

式中: $U_{c·m·0}^*$ ——M 点零序电压的标么值; U_{d0}^* ——短路点零序电压标么值;

I_{d·0}*——流过变压器中性点支路的零序电流标么值;

X_{xt0},X₀—— 分别为系统零序电抗和线路零序电抗的

标么值。

求出标么值后乘以基准电压即可得有名值。

图2-8 零序阻抗图(a)和零序网络等效图(b)

1-5 两相短路稳态电流

通常认为
$$I_d^{(2)} = \frac{\sqrt{3}}{2} I_d^{(3)} = 0.866 I_d^{(3)}$$

它是假设 X"₁₅=X"₂₅为前提的。

X"、=X"。,对暂态是适用的,对于稳态,因为发电机负序电抗不变 一般假定发电机 根据下式, 可求出稳态 时两相短路电流与 而正序电抗变大, 三相短路电流之比:

$$\frac{I_d^{(2)}}{I_d^{(3)}} = \sqrt{3} \frac{X_{1\Sigma}}{X_{1\Sigma} + X_{2\Sigma}} = \sqrt{3} \frac{1}{1 + \frac{X_{2\Sigma}}{X_{1\Sigma}}}$$

所以
$$I_{d\infty}^{(2)} \neq \frac{\sqrt{3}}{2} I_{d\infty}^{(3)}$$
 范围之

所以
$$I_{d\infty}^{(2)} \neq \frac{\sqrt{3}}{2}I_{d\infty}^{(3)}$$
 ,两相短路稳态电流在 $I_{d}^{(3)} \leq I_{d\infty}^{(2)} < \sqrt{3}I_{d}^{(3)}$ 范围之

内
$$_{d\infty}$$
 当计算阻抗标么值 $I_{d\infty}$ 时 $_{d\infty}$

$$X_{js^*} \le 0.6$$
 $I_{d\infty}^{(2)} \ge I_{d\infty}^{(3)}$ $X_{js^*} \ge 0.6$

0

使用计算曲线,计算两相稳态电流时,应取 2X_{js}* (以电源容量为基准的计算电抗)去查 三相短路的运算曲线,然后用公式

$$I_{d\infty}^{(2)} = \sqrt{3} \cdot I_{*_1} \cdot I_e$$

(2-21)

 I_{*1}

 I_e

·查运算曲线得出的正序短路电流倍数。

——基准电流即电源的额定电流。

1-6 大电流接地系统中的零序互感问题

- 同杆并架线路或者平行的线路之间,都存在零序互感现象。互感的作用,将随两回线中的零序电流方向不同而不同。当两个电流同向时,其磁通是同方向,互感是助磁作用;当两个电流不同向时,其磁通是反方向,互感是去磁作用。
- 互感作用的大小随两条线路之间距离大小而变化。由于互感的作用,将使两回线中的零序电流增大或减小,短路电流计算必须计入互感影响,否则将会严重歪曲了实际情况,对于零序保护整定和通信干扰电压计算问题产生严重后果。

- 在计算中,互感作用用零序互感抗表示,根据计算和实测,零序互感抗在同杆并架线中可达 (45 ~ 65)% 的零序自感抗。此比例,对单导线的较低,对分裂复导线较高。在平行线中,零序互感抗可达 (10 ~ 5 0)% 的自感抗。当平行线路的导线间距离大于 500 米时,可以忽略互感的影响。
- ■零序互感作用对零序短路电流的影响,视零序电流的方向而异,也与线路的运行情况有关。图 2-9 示同样短路情况下互感影响的例子。

(a) 无互感情况

图2-9 比较有互感和无互感的零序电流图

零序互感电抗的计算:

由于两回线间的磁通穿链情况不同因而有两种情况。

同杆并架双回线的方式:线间距离小于导线架设高度,其互感是由经空间成回路的和 经大地成回路的两部分磁通穿链产生的。

单回路架设的平行线方式:线间距离大于导线架设高度时,只有经大地成回路磁链。

单回架设的平行线 I 和 II 间互感的计算公式。见图 2-10。

$$Z_{I \cdot II \cdot 0} = 0.435 \frac{|Z_{tl0}|}{|Z_{T0}|} \left[L \lg \frac{D'_{I-II}}{Q_{I2422}} - e^{\frac{1 - e^{-s\beta}}{e^{\beta} - 1}} \lg \frac{D'_{nT}}{Q_{nT}} \right]$$

式中:

 Z_{T10} , Z_{T0} —— 分别为一个平均档距长度地线的零序漏阻抗和零序自阻抗。

L, 分别为线路总长度和平均档距。

S—— 为档距的个数。有 L=S
$$\beta \approx \sqrt{\frac{Z_{T0}}{R_{(on)0}}}$$

, R_{(on)0} 为杆塔接地电阻的三倍,一般

 10Ω .

为 5~

 D_{I-II}, D'_{I-II} 一分别为 I 回线导线对 II 回线导线的几何均距 和对 II 回线镜像的几何均距。

- 零序互感标么值的计算,当用于不同两个电压等级时是不同的,这在用标么值计算短路电流时应加以注意。
- 对同级电压的互感:

$$X_{*_{m}} = X_{m(n)} \cdot \frac{S_{b}}{U_{pj}^{2}}$$
(2-23)_{pj}

X*m一互感电抗的标么值。

 $X_{m(n)}$ 一互感电抗的欧姆值,实测值或由计算公式计算所得的值。

S_b一标么值的基准三相总容量(兆伏安)

U_{pi}一标么值的基准线电压,取平均额定电压(千伏)

对不同电压等级的互感:

$$X_{*_m} = X_{m(n)} \cdot \frac{S_b}{U_{pj(1)} \cdot U_{pj(2)}}$$

 $U_{pj(1)}, U_{pj(2)}$ 一分别为两个不同电压等级的平均额定电压。

$$h_0 = 400 \sqrt{\frac{\rho_z}{f}}$$

图 2 一 10 中:

$$ho_{_{Z}}$$

-- 大地电阻率(欧米),对一般土地为 $50 \sim 200$ 。 f 为电网频率。 h_1 为 l 回线架设高度(米)、

h2为 II 回线的架设高度(米)

第二节 断相计算

在大电流接地系统中,发生断相后,将出现不对称电压,产生的不对称电压是沿导线方向的,故称为纵向不对称,这对于保护有一定影响,特别是采用单相重合闸的系统中,在单相跳开而未重合前相当于断相,需要进行计算分析。这种计算,也适用于两侧电源并列的瞬间或单带负荷合闸的瞬时的非全相情况。

2-1 一相断相计算

断相的等值网络图如图 2-11, 取断相点两侧为 M 、 N 两

点。可见一相断线的复合序网和两相接地的复合序网相似,不过前者用的是纵向综合阻抗,而后者用的是对短路点的横向综合阻抗。

断相点的各序综合电流计算公式如下:

设以下标dx表示断线,1、2、0表示正、负、零序,上标()1/E表示一相断线,断线前在负荷电流作用下,

荡状态下,忽略负 . 荷电流时取 $E_{(E)} = 2E \sin \frac{\delta}{2}$

49

在振

$$I_{dx\cdot 1} = \frac{E_{(1)} - E_{(2)}}{X_{\Sigma \cdot 1} + \frac{X_{\Sigma 2} X_{\Sigma 0}}{X_{\Sigma 2} + X_{\Sigma 0}}}$$
(2-25)

$$(2-25)$$

$$I_{dx\cdot 1} = \frac{I_{fh} \cdot X_{\Sigma 1}}{X_{\Sigma \cdot 1} + \frac{X_{\Sigma 2} X_{\Sigma 0}}{X_{\Sigma 2} + X_{\Sigma 0}}}$$
(2-26)

$$I_{dx\cdot 2}^{\bullet (1)} = -I_{dx\cdot 1}^{\bullet (1)} \cdot \frac{X_{\Sigma \cdot 0}}{X_{\Sigma \cdot 2} + X_{\Sigma \cdot 0}}$$

$$I_{dx\cdot 0} = -I_{dx\cdot 1} \cdot \frac{X_{\Sigma \cdot 2}}{X_{\Sigma \cdot 2} + X_{\Sigma \cdot 0}}$$

(2-28)

(2-27)

■ 当取 X₅₁=X₅₂时,

$$\dot{I}_{dx2} = -\frac{I_{fh}X_{\Sigma 0}}{X_{\Sigma 1} + 2X_{\Sigma 0}}$$

$$I_{dx0} = -\frac{I_{fh} \cdot X_{\Sigma 2}}{X_{\Sigma 1} + 2X_{\Sigma 0}}$$

——分别为断相点两侧的相

 X_{51}, X_{52}, X_{50} —— 分别为断相点两侧的 正序,负序、零序

的纵向综合电抗,即从断相 点两端看入网络的总串联电抗。正、负、零序电抗中均应分别计入负荷电抗,取负荷电抗为

$$X_{1}^{*}=1.2, \qquad X_{2}^{*}=0.35$$

I_{fn}—— 断相点断相前通过的负荷电流。

■ 断相点的正序电流故障分量为:

$$I_{dx1} = I_{dx1} - I_{fh} = \frac{-I_{fh}}{\left(\frac{1}{X_{\Sigma 1}} + \frac{1}{X_{\Sigma 2}} + \frac{1}{X_{\Sigma 0}}\right) \cdot X_{\Sigma 1}}$$

- 断相点的负序、零序电流故障分量同(2-2 7)和(2-28)式。
- ■断相点正序电流综合值。

$$I_{dx1} = I_{fh} + I_{dx1}$$

- 各序电流向量如图 2-12 所示。
- 断相点的各相全电流为:

$$I_{dxA} = I_{dx1} + I_{dx2} + I_{dx2} + I_{dx3} + I_{dx1} + I_{dx2} + I_{dx0} = 0$$

$$I_{dxB} = a_{1}^{2} I_{dx2} + I_{dx0}$$

$$I_{dxB} = a_{1}^{2} I_{dx2} + I_{dx0}$$

$$I_{dxC} = a_{1}^{2} I_{dx1} + a_{1}^{2} I_{dx2} + I_{dx0}$$
(2-33)

■ 各序中的各支路故障分量电流,按其序网的支路电抗反比分布。

断相点的电压为(以 A 相为特殊相), 按图 2-11,

$$\Delta U_{dx1} = \Delta U_{dx2} = \Delta U_{dx0} = I_{dx1}^{\bullet (1)} X_{\Sigma 1} = I_{dx1}^{\bullet (1)} \frac{X_{\Sigma 2} X_{\Sigma 0}}{X_{\Sigma 2} + X_{\Sigma 0}}$$

$$\Delta U_{dx1} = \Delta U_{dx2} = \Delta U_{dx0} = \frac{1}{3} \Delta U_{dxA}$$
(2-34)

$$\Delta U_{dxA} = \frac{3I_{fh}}{\frac{1}{X_{\Sigma 1}} + \frac{1}{X_{\Sigma 2}} + \frac{1}{2X_{25}}}$$

断相点各序的电压分布如图 2-13 所示。

图 2-12 各序电流向量图

图 2-13 一相断相的电压故障分量分布图 55

断口处各序电压故障分量为:

$$\Delta U_{2436} = -I_{dx1} \cdot X_{\Sigma 1}$$
 $\Delta U_{dxA2} = -I_{dx2} \cdot X_{\Sigma 1}$
(2-37)
 $\Delta U_{dxA0} = -I_{dx0} \cdot X_{\Sigma 1}$
(2-38)

断相后,电流、电压向量关系如图 2-14 所示。断相和不对称短路时各序的电流及电压的关系如表 2-2

图 2-14 一相断相后母线和线路的电流、电压向量图

r,

断相时和不对称短路时的各序的电流间和电压间的关系表(边界条件)

序	断线或短路₽				故障点电流或电压的关系式₽	
묵ብ	断线↩		短路₽		电流₽	电压₽
1+□	<u>‡B.</u>	A↔	两相↩	B和C↩	$I_1 + I_2 + I_0 = 0$	$\dot{U}_1 = \dot{U}_2 = \dot{U}_0$
2⊷	— <mark>─</mark> 相~ 断线~	B⊷	短路₽	С和 А↵	$a^2 I_1 + a I_2 + I_0 = 0$	$a^2U_1 = aU_2 = U_0$
3₽	刚然	C₽	接地₽	A和B↩	$a I_1 + a^2 I_2 + I_0 = 0$	$aU_1 = a^2U_2 = U_0$
4₽	两相→	B和 C√	—相→	A↔	$\dot{I}_{1} = \dot{I}_{1} = \dot{I}_{0}$	$\dot{U}_1 + \dot{U}_1 + \dot{U}_0 = 0$
5₽	MYTH+ 断线√	C和 A↩	短路₽	B⊷	$a^{1}\dot{I}_{1} = a^{1}\dot{I}_{1} = \dot{I}_{0}$	$a^{1}\dot{U}_{1} + a\dot{U}_{1} + \dot{U}_{0} = 0$
6₽	例表を	A和B₽	接地₽	C₽	$a\dot{I}_{1} = a^{1}\dot{I}_{1} = \dot{I}_{0}$	$aU_{1} + a^{1}U_{1} + U_{0} = 0$
7₽	t	¢	两相↓ 短路↓	B和C√	$I_1 + I_2 = 0$	U , = U , 43
8+-				C和 A↵	T	a 1 U , = a U ,
9₽				A和B↩	$aI_1 + a^1I_1 = 0$	$a U_1 = a^1 U_1$

附注: 表中关系式是以 A 相为基准列出的

2-2 两相断相计算:

断相的等值序网如图 2-15 断相点的各序综合 电流计算如下式,上标 (1.1) 表示两相断线:

$$\dot{I}_{dx\cdot 1}^{(1.1)} = \frac{\dot{E}_{(1)} - \dot{E}_{(2)}}{X_{\Sigma_1 - 39} + X_{\Sigma_2 0}}$$

断线前,在负荷电流作用下:

$$\dot{E}_{(1)} - \dot{E}_{(2)} = \dot{I}_{fh} \cdot X_{\Sigma 1}$$

$$\dot{I}_{dx\cdot 1}^{(1.1)} = \frac{\dot{I}_{fh} \cdot X_{\Sigma 1}}{X_{\Sigma 1} + X_{\Sigma 2} + X_{\Sigma 0}}$$

$$\dot{I}_{dx\cdot 1}^{(1.1)} = \dot{I}_{dx\cdot 2}^{(1.1)} = \dot{I}_{dx\cdot 0}^{(1.1)}$$

图2-15 两相断相序网图

- 可见两相断线的复合等效网络和计算公式与单相接地短路相似,但前者阻抗应用纵向综合阻抗,后者则应用横向综合阻抗。式中符号与计算要求与一相断相计算同。
- 断相点各序电流的故障分量为:

$$\dot{I}_{dx.1}^{(1.1)'} = \dot{I}_{dx.1}^{(1.1)} - \dot{I}_{fh} = -\dot{I}_{fh} \frac{X_{\Sigma \cdot 2} + X_{\Sigma \cdot 0}}{X_{\Sigma \cdot 2} + X_{\Sigma \cdot 0}}$$

$$\dot{I}_{dx \cdot 2}^{(1.1)} = \dot{I}_{dx \cdot 0}^{(1.1)} = \dot{I}_{fh} \frac{X_{\Sigma.1}}{X_{\Sigma\cdot 1} + X_{\Sigma\cdot 2} + X_{\Sigma\cdot 0}}$$

■ 各序电流向量如图 2-16 所示。

■ 断相点各相全电流为:

$$\dot{I}_{dx \cdot A}^{(1.1)} = \dot{I}_{dx \cdot 1}^{(1.1)} + \dot{I}_{dx \cdot 2}^{(1.1)} + \dot{I}_{dx \cdot 0}^{(1.1)}$$

$$\dot{I}_{dx \cdot B}^{(1.1)} = a^2 \dot{I}_{dx \cdot 1}^{(1.1)} + a \dot{I}_{dx \cdot 2}^{(1.1)} + \dot{I}_{dx \cdot 0}^{(1.1)}$$

$$\dot{I}_{dx\cdot C}^{(1.1)} = a \ \dot{I}_{dx\cdot 1}^{(1.1)} + a^2 \dot{I}_{dx\cdot 2}^{(1.1)} + \dot{I}_{dx\cdot 0}^{(1.1)}$$

(2-45)

- 各序中的各分支电流故障分量,按其序网的支路电抗反比分布。
- 断相点断口两侧的各序电压:

$$\Delta U_{dx\cdot 1} = \dot{I}_{dx\cdot 1}^{(1.1)} \cdot X_{\Sigma\cdot 1} = \frac{\dot{I}_{fh} \cdot X_{\Sigma\cdot 1} \cdot (X_{\Sigma\cdot 2}) + X_{\Sigma\cdot 0}}{(2X_{27} + X_{\Sigma\cdot 2} + X_{\Sigma\cdot 0})}$$

$$\Delta U_{dx \cdot 2} = \dot{I}_{dx \cdot 2}^{(1.1)} \cdot X_{\Sigma \cdot 2} = \frac{\dot{I}_{fh} \cdot X_{\Sigma \cdot 1} \cdot X_{\Sigma \cdot 2}}{X_{\Sigma \cdot 1} + X_{\Sigma \cdot 2} + X_{\Sigma \cdot 0}}$$
 (2-48)

$$\Delta U_{dx\cdot 0} = \dot{I}_{dx\cdot 0}^{(1.1)} \cdot X_{\Sigma\cdot 0} = \frac{\dot{I}_{fh} \cdot X_{\Sigma\cdot 1} \cdot X_{\Sigma\cdot 2}}{X_{\Sigma\cdot 1} + X_{\Sigma\cdot 2} + X_{\Sigma\cdot 0}}$$
(2-49)

2-3 两侧电源并列时开关三相不同时合闸计

算 计算公式同断相计算中各式,但应用 E(1)-E(2) 计 算,当取 E(1)=E(2) 时

$$\dot{E}_{(1)} - \dot{E}_{(2)} = 2\dot{E} \sin{\frac{\delta}{2}}$$
 (2-30)

式中: δ ——为 , 之间的夹角。 δ 的取值,对于非同期合闸,取最大值 δ =180°,对检查同期合闸则按实际整定角度代入计算,对于 准同期合闸一般角度最小,约为 15° \sim 20°。

2-4 单侧电源带负荷的开关三相不同时合闸计算

计算公式同断相计算中各式,但取 $E_{(2)}=0$ 。

2-5 大电流接地系统的不对称充电

在大电流接地系统中,当开关向线路充电时,若一相或两相先合,这时也产生不对称。对一些保护需要计算。

对一相接通:取电容的正序和负序电纳 $b_1=b_2$

$$\dot{I}_{0} = \frac{-E_{x}}{\frac{1}{jb_{1}L} + \frac{1}{jb_{2}L} + \frac{1}{jb_{0}L}} = -E_{x} \cdot j \frac{b_{1}b_{0}}{b_{1} + 2b_{0}} \cdot L$$

(2-51)

$$\dot{I}_{0} = \frac{-E_{x}}{\frac{1}{jb_{1}L} + \frac{1}{j(b_{2} + b_{0})L} + \frac{1}{jb_{0}L}} \cdot \frac{\overline{jb_{2}L}}{\frac{1}{jb_{2}L} + \frac{1}{jb_{0}L}}$$

$$= -E_{x} \cdot j \frac{b_{1} \cdot b_{0}}{2b_{1} + b_{0}} \cdot L$$
(2-52)

式中: Ex 系统相电势

b1 、 b2 、 b0—— 分别为线路的正序、负序电纳和对地的零序电纳。

220kV 线路, b1=b2=2.7×10⁻⁶(1/ 欧姆 · 公里), b0=1.9×10⁻⁶(1/ 欧姆 · 公里)

110kV 线路 , b1=b2=2.05×10⁻⁶(1/ 欧姆 · 公里), b0=1.5×10⁻⁶(1/ 欧姆 · 公里)

L—— 充电线路长度(公里)

按上两式计算分析, 开关一相先接通较开关两相接通的 10 大。因此, 实

第三节

在电力系统中,当传 输功率超过一定限度 或发生突然变化时 (如短路后、甩负荷、 电机的加速或减速等 ,电源间出现 摆动(电流、电压、 频率等)叫做系统振 荡,不失步的振荡叫 周步振荡,失步的振 荡叫非周步振荡,振荡 的结果,或是再拉**入** 同部,或是系统解列。

系统振荡计算

图 2-17 系统振荡的说明图

- M
 - 如图 2-17, 系统发生振荡后,各种参量都在变化, 其特征有:
 - (1)电势间的夹角δ在一定范围内往复摆动。通过各个设备的电流由大到小的周期性变化,其最大值有时比短路值还大。各点的电压由高到低的变化。在振荡中心处的电压最低可能到零。
 - (2)电流、电压出现两次最大值或最小值之间的时间叫振荡周期。随系统具体情况不同,振荡周期也不同。
 - (3)系统振荡时所有电气仍是对称的, 不出现负序、零序分量。

3-1 振荡过程的电气计算

振荡电流的计算,由图 2-17 可写出:

$$I_{zhd} = \frac{\dot{E}_{(1)} - \dot{E}_{(2)}}{j[X_{xt(1)} + X_x + X_{xt(2)}]}$$
(2-53)

式中:
$$\dot{E}_{(1)}$$
 $\dot{E}_{(2)}$

——分别为两侧系统的相电势。

角,则

$$I_{zhd} = \frac{E(e^{j\delta} - 1)}{jX_{\Sigma}}$$
 (2-54)

当取电流绝对值时

$$\left|I_{zhd}\right| = \frac{\left|2E\sin\frac{\delta}{2}\right|}{X_{\Sigma}} \tag{2-55}$$

X_{Σ} 为两侧系统的串联总电抗。

当 δ=180°, 时, I_{zhd} 达到最大值。各 支路中的电流按支路正序电抗反比分配。振荡 电流见图 2-18 所示。当有负荷电流时,其总电 流为负荷电流与振荡电流之和。

(a)无负荷电流情况下的振荡电流图

(b)有负荷电流情况下的振荡电流图

(C)无负荷电流时电流波形

(D)有负荷电流时波形

各点电压计算: 当振荡在 δ 角时,任一点的电压值 Up ,可由图 2-17 用作图法求得。也可用下公式计算:

$$U_{p} = E \sqrt{\cos^{2} \frac{\delta}{2} + \left(\frac{2 \cdot X_{pF}}{X_{\Sigma}} \cdot \sin \frac{\delta}{2}\right)^{2}}$$
(2-56)

式中: δ—— 为计算的角度。

X_{pf}—— 为任一点距电抗中心点(即图 2-20 中 F 点)

的一段电抗值。

X_Σ—— 为两侧系统串联总电抗。各点、电压的变化如

图 2-19 (a)振荡中各点电压变化

 $\dot{U} = \dot{I}_{zhd} \, \mathbf{oF}_{x} \mathbf{E}_{zhd}$

各段电压降为:.
$$U = I_{zhd} \cdot X_x^{"}$$

$$\dot{U} = \dot{I}_{zhd} \cdot X_{xt(1)}$$

MO 段:

$$\dot{U} = \dot{I}_{zhd} \cdot X_{xt(1)}$$
 $\dot{U} = \dot{I}_{zhd} \cdot Y_{xt(1)}$ 段:

$$\dot{U} = \dot{I}_{zhd} \cdot \left(X_{xt(1)} + X_x' + X_X'' + X_{xt(2)} \right) = \dot{E}_{(1)} - \dot{E}_{(2)}$$

图 2-19 (b) 振荡中各点电压计算

系统中振荡中心的电压值最低,且不受 δ 角的影响。当 δ =180° 时,振荡中心位于 F 处,且电压等于零。此时,任 一点的电压 Up=I $_{zhd}$ · X_{pk}

振荡周期的计算:

$$T = \frac{1}{f_1 - f_2} = \frac{1}{f_{cp}}$$

$$(2-57)_{f_1}$$

式中: f_{xx}

 f_{a} —— 分别为两侧电源在振荡时的频率。

—— 为振荡频率差。

由振荡录波图计算振荡周期,用下式:

$$T = \frac{f_{zq}}{50Hz}$$
(2-58^q)

式中:

——由录波图查得。电压波形由某

一最

加里池米

低处至另一个最低处间的周波数。即一个振荡周期

3-2 振荡情况下的短路电流计算

如图 2-20,当 D 点短路时,因 F 母线电压降的很低,可能引起,夹角摆开较大至发生振荡。振荡时短路支路中的短路电流将随之变化。如图 2-21 所示。在 t1 点保护动作,在 t2 点保护返回,如保护整定的时间小于 t2-t1 时,可以跳闸,否则保护只能往复动作而不能跳闸。

图2-20 振荡又发生短路的系统情况

这种情况可能发生在 E(1) 为大系统, E (2)为一电厂(或电机)向系统送出功率 很大,而保护的整定时限又较长时。对于速动和时限速动保护一般可不考虑这个问题。

图 2-21 振荡情况下,短路支路中的电流变化

M

振荡过程中短路支路的短路电流变化的计算按图 2-20 所示网络, 计算如下式:

式中:

$$\dot{I}_d = \frac{E_{\Sigma}}{X_{\Sigma} + X}$$

$$\dot{Z}_{\Sigma} = \frac{\dot{E}_{(1)} \cdot X_{xt(2)} + K\dot{E}_{(2)} \cdot X_{xt(1)}}{X_{xt(1)} + X_{xt(2)}}$$

$$\overset{\text{\tiny{(2-61)}}}{X}_{\Sigma} = \frac{X_{xt(1)} \cdot X_{xt(2)}}{X_{xt(1)} + X_{xt(2)}}$$

E (1), E (2) 为相电势。当电压较高时取 K =1.1, 或取

$$\dot{E}_{(2)} = \dot{E}_{(1)} \angle \delta = \dot{E}_{(1)} e^{j\delta}$$

时, $\dot{E}_{\scriptscriptstyle \Sigma} = \frac{E_{\scriptscriptstyle (1)} \cdot X_{\scriptscriptstyle xt(2)} + E_{\scriptscriptstyle (1)} e^{j\delta} \cdot X_{\scriptscriptstyle xt(1)}}{X_{\scriptscriptstyle xt(1)} + X_{\scriptscriptstyle xt(2)}}$

(2-62)

式中: δ 为,的夹角,一般对短路初时取 δ =0°,摆角最大时 δ =180°,如欲画出 I_d =f(δ) 曲线,可取 δ 为任意角度下进行计算。 当取电流绝对值时. (2-59)式可改写为:

$$I_d = \frac{E_{\Sigma}}{X_{\Sigma} + 2-68}$$

3-3 振荡对各种保护的影响

系统发生振荡后,电流、电压、阻抗以及频率等电气量都在随时间变化。反应这些量的保护在振荡中都有可能动作。各电气量的变化情况如图 2-22 所示。 F 点为振荡中心。以 M 点装设的保护来分析,在 δ_1 至 δ_2 间,电流保护、电压保护及阻抗保护都能动作,若保护整定时间小于其能动作的时间,则保护将要误动跳闸。保护能动作的角度差可按保护定值用下式计算:

$$|I_{zhd}| = \frac{2E\sin\frac{\delta}{2}}{X_{\Sigma}} = I_{set}$$

图 2-22 示振荡下的各种保护反应情况的分析: 分析方法:

例如分析电流保护,首先计算各种角度下之振荡电流,然后画出电流与角度的关系曲线,并将电流保护定值标上。并代入(2-64)式求出 δ1 、δ2 角度差,再按震荡周期求出保护能启动的时间。最后由已知的电流保护整定时间与保护启动时间比较,便可判断该保护能否误动。

为了避免误动作或是提高整定电流值,或是提高 高 整定时间。

其他保护可参照上述方法进行分析。

