

**Контроль сопротивления изоляции
сети и электроприёмников.
Для чего проводится?**

ВЫПОЛНИЛ: ПОТАПОВ НИКОЛАЙ ГР.3501

Контроль изоляции

- ▶ Контроль изоляции — измерение ее активного или омического сопротивления для обнаружения дефектов и предупреждения замыканий на землю и коротких замыканий. Состояние изоляции в значительной мере определяет степень безопасности эксплуатации электроустановок, поскольку сопротивление изоляции в сетях с изолированной нейтралью определяет величину тока замыкания на землю, а значит, и тока, проходящего через человека. В сетях напряжением выше 1000 В снижение сопротивления изоляции почти всегда приводит к пробое изоляции и глухому замыканию на землю

- ▶ В электрических сетях и электроприемниках изолированных от земли, условия электробезопасности и надежности энергоснабжения в значительной мере определяются состоянием изоляции, ее сопротивлением и емкостью относительно земли. Для обеспечения требуемого уровня сопротивления изоляции в электрической сети конкретной электроустановке правила предписывают ведение непрерывного автоматического контроля (мониторинга) сопротивления изоляции, осуществляемого устройствами контроля изоляции.

Необходимость контроля

- ▶ **Сопротивление изоляции** является основным показателем состояния изоляции, и его измерение является неотъемлемой частью испытаний всех видов электрооборудования и электрических цепей.

Устройства для контроля состояния изоляции

- ▶ **А** – устройства, которые предназначены для проведения непрерывного, автоматического контроля над состоянием сопротивления изоляционного покрытия сети или же установки относительно земли;
- ▶ **Б** – инспекторские приборы, которые предназначены для проведения периодических контрольных замеров сопротивления изоляционного покрытия во время работы сети;
- ▶ **В** – устройства, которые предназначены для селективного обнаружения в разветвленных электрических сетях присоединения (фидера) с пониженным уровнем сопротивления изоляции.

Контроль изоляции при обесточивании

- ▶ Обесточить цепь, тщательно очистить изоляцию от пыли и грязи и на 2 - 3 мин заземлить объект для снятия с него возможных остаточных зарядов. Измерения следует производить при устойчивом положении стрелки прибора. Для этого нужно быстро, но равномерно вращать ручку генератора. Сопротивление изоляции определяется показанием стрелки прибора мегомметра. После окончания измерений испытываемый объект необходимо разрядить.
- ▶ Для присоединения мегомметра к испытываемому аппарату или линии следует применять отдельные провода с большим сопротивлением изоляции (обычно не меньше 100 МОм).

Условия измерений

- ▶ Значение сопротивления изоляции в большой степени зависит от температуры. Сопротивление изоляции следует измерять при температуре изоляции не ниже $+ 5^{\circ}\text{C}$, кроме случаев, оговоренных специальными инструкциями. При более низких температурах результаты измерения из-за нестабильного состояния влаги не отражают истинной характеристики изоляции.

Контроль без обесточивания

- ▶ Для автоматизированного контроля сопротивления изоляции электрических сетей применяют разные методы, однако наибольшее распространение получил метод наложения постоянного тока на контролируруемую сеть переменного тока.
- ▶ Разработанная в последнее время система диагностирования изоляции сводит к минимуму время поиска поврежденного участка или элемента электрической сети. В состав системы входят 4 блока

- ▶ **БФ** совмещает функции источника питания остальных блоков системы и блока формирования контрольных напряжений с последующей выдачей их в сеть и на обесточенные элементы. Кроме того, это блок выдает в измерительный блок **БИ** напряжения, пропорциональные токам утечки всей системы и ее отдельных элементов.
- ▶ В блоке **БИ** указанные напряжения преобразовываются и измеряются. С выхода этого блока напряжения, пропорциональные активным сопротивлениям изоляции всей системы и ее отдельных элементов, поступают на вход контролирующего блока **БК**, в котором сравниваются с напряжениями установок.
- ▶ При снижении сопротивления изоляции до недопустимого уровня блок **БК** разрешает работу выходного блока **БВ**.
- ▶ Последний включает сигнализацию, указывает номер элемента с дефектом изоляции и регистрирует результаты контроля.

Селективный контроль

- ▶ Селективным принято называть действие защитного устройства, обеспечивающее отключение только поврежденного участка сети или элемента электрооборудования посредством ближайших к нему выключателей. Алгоритм селективного отключения присоединений должен быть составлен с учетом конфигурации сетей, их разветвленности, категории электроснабжения и т.д.
- ▶ Необходимым (но не достаточным) условием селективности действия устройства является наличие у каждого контролируемого объекта (электрической цепи) датчика, контролирующего состояние сопротивления его изоляции.
- ▶ Достаточным условием обеспечения селективности является выбор оптимального алгоритма опроса датчиков и команд на отключение аппаратов.

Для чего проводиться?

- ▶ Чтобы предотвратить замыкания на землю и другие повреждения изоляции, при которых возникает опасность поражения электрическим током, а также выход из строя оборудование, необходимо проводить испытания повышенным напряжением и контроль сопротивления изоляции.
- ▶ Приемо-сдаточные испытания проводятся при вводе в эксплуатацию вновь смонтированных и вышедших из ремонта электроустановок. Объем и нормы приемо-сдаточных испытаний регламентируются Правилами технической эксплуатации электроустановок потребителей и Правилами техники безопасности при эксплуатации электроустановок потребителей (ПТЭ и ПТБ)
- ▶ При испытаниях повышенным напряжением дефекты изоляции обнаруживаются в результате пробоя и последующего прожигания изоляции. Выявленные дефекты устраняются, и затем проводятся повторно испытания исправленного оборудования.

