
CSÉPES GUSZTÁV
(csepes@mavir.hu)

VIII. Szigetelésdiagnosztikai Konferencia
SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

MAGYAR VILLMOSENERGIA-IPARI
ÁTVITELI RENDSZERIRÁNYÍTÓ ZRt.

Rövid összefoglaló a

Rézszulfid a
transzformátorszigetelésben

2007-es CIGRE SC A2 tanulmányáról

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

C opper S u lph ide in
T ransform er Insu la tion
-sta tus report S eptem ber 2007

S C A 2 TR A N S FO R M E R S
W G A 2-32

M ats D ah lund , C onvenor

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

„Ez a beszámoló a WG A2-32 „Rézszulfid a transzformátor szigetelésben” munka
állapotjelentése. Szeretném világosan kijelenteni, hogy ez NEM az utolsó szó
ebben a témában !”
Mats Dahlund, Brugge, 2007. október 10.

- CIGRE SC A2 WG A2-32 „Rézszulfid a transzformátor szigetelésben” néven
munkabizottságot hozott létre
- Kezdet: 2005. december Lezárás: 2008. december (final report)
- „TUTORIAL” a WG munka lezárást követi, de Brugge-ben a 2007-es „joint A2-/D1
Colloquium” kérte a „mid-term status report” készítését.
- Még részletesebben lásd www.cigre.org SC A2 A2 web site-ot.

- Mats Dahlund: a munka nem fejeződött be, nincs végső következtetés, nincs
határozott ajánlás.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Előzmények, háttér röviden
- A probléma valószínűleg régi, de az utóbbi 10 évben került felszínre
- 1990-ben főleg Amerikában néhány beszámoló a trafó szigetelésen/szigetelésben
lerakódó rézszulfidról
- A probléma 2004/2005 már világszerte jelentkezett, legerőteljesebben Brazíliában
- 2006-2007-ben már kevesebb eset látott napvilágot, mint 2004-2005-ben ???
-Szinte minden főbb gyártó és számos olajszállító érintett.
- A hiba kiterjedéséről nincs teljes körű magyarázat, amiről rézszulfidos okot
sejtenek a CIGRE látókörébe az utóbbi 15 évben 50-100 nagy trafó meghibásodás
került.
-Nem tudni mennyi kis trafót érinthetett a rézszulfidos (corrosive sulphur)
probléma.
- Ma már számos rézszulfidos megfigyelésről tudunk, de ki kell hangsúlyozni,
hogy a rézszulfid megjelenése másodlagos hatás lehet, nem mindig a hiba oka,
ahol rézszulfid megjelent.
- Nincs megfelelő statisztika (kéretik a WG A2-32 kérdőív kitöltése).

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Általában NF tekercs felső részén, de nem a csúcson menetek közti átütés, majdnem mindegyik
zárt rendszerű gumizsákos trafókban. Évjáratok:néhány évtől több, mint 15 évig.
Legtöbb esetben semmilyen előjelzés (HGA, monitoring).

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

A tekercs részletes megvizsgálása után megállapítható volt, hogy olaj korróziós termékek
rakódtak le a papír felületén, távtartók alatt, több papírréteg esetén a rétegek között, stb.
különböző eloszlásban és színben.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

A lerakódás részletes SEM vizsgálata: esetről esetre változó struktúrák, vastagságok a
papír felületén, de a legnagyobb lerakódás nem a tekercs legfelső pontján található.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Nagyszámú laboratóriumi kísérletsorozat 80-150 °C között. Azt tapasztalták, hogy ha az olaj
oxigén tartalma alacsony, akkor már 80 °C-on megindul a rézszulfid (Cu2S) lerakódási
folyamat. A rézszulfid félvezető, csökkenti a szigetelőképességet.
Arrhenius hőmérsékletfüggés, stb.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

WG A2-32 munkaterve

-Rézszulfid képződés és hiba kifejlődés alapvető folyamatainak
megértése: minél jobban értjük a történéseket, annál biztosabban tudunk
tenni ellene

-A kockázati tényező definiálása: melyik egység „kockázatos”, mit
kell tenni.
- Megfelelő olaj vizsgálati módszerek megtalálása: korábbi
esetekben a korroziv kén kapcsolta nyilvánvaló volt, de a régi tesztek nem
voltak egyértelműek.
- Probléma csökkentési technikák: mit csináljunk, ha megtaláltuk a
problémát. Fém passzivátor először megoldásnak mutatkozott, ami
elnyomja a rézszulfid képződést, de számos kérdés merült fel vele
kapcsolatosan. Más technikák is léteznek, és keresik a továbbiakat is.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

A listából látható, hogy világszerte probléma.
Természetesen szívesen várják bárki hozzájárulását

W G MembersW G Members

Mats Mats DahlundDahlund
IvankaIvanka HHööhleinhlein (TF 01)(TF 01)
RiccardoRiccardo MainaMaina (TF 02)(TF 02)
Nick Nick DominelliDominelli (TF 03)(TF 03)
TyoshiTyoshi AmimotoAmimoto
Yves BertrandYves Bertrand
XueXue ChendongChendong
Clair ClaiborneClair Claiborne
Paul GriffinPaul Griffin
JelenaJelena LukicLukic
Lars Lars LundgaardLundgaard

Volker NullVolker Null
JaymeJayme LeiteLeite NunesNunes JrJr
TrondTrond OhnstadOhnstad
Alfonso de PabloAlfonso de Pablo
ChristopheChristophe Perrier Perrier
Fabio Fabio ScatiggioScatiggio
Viktor Viktor SokolovSokolov
KjellKjell SundkvistSundkvist
YongyuthYongyuth VachiratatarapadronVachiratatarapadron
JunjiJunji TanimuraTanimura

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

A WG csak korlátozott területekkel foglakozik
TF1: új módszer, IEC TC 10 új szabvány készül, már fel is oszlottak
TF2: megfelelő módszer a fém passzivátor mennyiségére, de a stabilitás még
vizsgálat alatt
TF3: milyen kén komponenst szeretnénk mérni és hogyan ? Ez kulcs kérdése a
szilfid képződés mechanizmusának megértésében és segít a diagnosztikában is.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

T a s k F o rc e s o f W G A 2 .3 2T a s k F o rc e s o f W G A 2 .3 2
Ta sk Fo rce 1Ta sk Fo rce 1

N ew te s t fo r d e te c t io n o f co rro s iv e su lp h u rN ew te s t fo r d e te c t io n o f co rro s iv e su lp h u r

T a sk Fo rce 2Ta sk Fo rce 2
M e ta l M e ta l p a ss iv a to rp a ss iv a to r

–– a n a ly s is m e th o d s a n d s ta b ilitya n a ly s is m e th o d s a n d s ta b ility

T a sk Fo rce 3Ta sk Fo rce 3
S u lp h u r sp e c ia t io nS u lp h u r sp e c ia t io n

Néhány példa a rézszulfid lerakódás különböző megjelenési formáira
Először a vezető felületén és a legbelső rétegen, majd tovább terjed a többi rétegre kifelé: bal
felső, jobb alsó kép
Máskor a lerakódás leginkább a legkülső papír rétegen látható, vagy távtartókon, vagy például a
távtartó alatt: jobb felső kép.
Szulfid képződhet a több vagy az összes papírrétegen többé-kevésbé egy időben: bal alsó kép.

Different manifestations of copper D ifferent manifestations of copper
sulphide growthsulphide growth

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Nem volt témája a WG-nek, de néhány szó az átvezetőkről
Nagyszámú 1990-2005 között gyártott átvezetőt (15510) tanulmányoztak. Néhány (1,4%)
nagy veszteségi tényezőjű volt (175% ill. nagyobb, mint a névleges) és feltételezték, hogy
ezt a rézszulfid okozhatta.

B u s h in g C o rro s io n In v e s tig a t io nB u s h in g C o rro s io n In v e s tig a tio n

D o b leD o b le E n g in e e r in g p ro v id e d d a ta o n 1 5 ,5 1 0 T y p e O P lu s E n g in e e r in g p ro v id e d d a ta o n 1 5 ,5 1 0 T y p e O P lu s
C b u s h in g s .C b u s h in g s .
M a n u fa c tu re d b e tw e e n 1 9 9 0 to 2 0 0 5M a n u fa c tu re d b e tw e e n 1 9 9 0 to 2 0 0 5
2 1 3 b u s h in g s (o r 1 .4 %) h a d p o w e r fa c to rs > 1 7 5 % o f 2 1 3 b u s h in g s (o r 1 .4 %) h a d p o w e r fa c to rs > 1 7 5 % o f
n a m e p la te v a lu e .n a m e p la te v a lu e .

•• S p e c if ic re a s o n s fo r e le v a te d p o w e r fa c to r w e re a n d S p e c if ic re a s o n s fo r e le v a te d p o w e r fa c to r w e re a n d
a re n o t c o m p le te ly k n o w n :a re n o t c o m p le te ly k n o w n :

•• C o p p e r S u lf id e ?C o p p e r S u lf id e ?
•• M o is tu re ?M o is tu re ?
•• P o o r te s t p ro c e d u re ?P o o r te s t p ro c e d u re ?
•• E x te rn a l c o n ta m in a tio nE x te rn a l c o n ta m in a tio n ??

A ll 2 1 3 w e re ra te d 2 5 k V , a n d a p p lie d a t 2 5 k V o r le s sA ll 2 1 3 w e re ra te d 2 5 k V , a n d a p p lie d a t 2 5 k V o r le s s ..

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

-Számos átvezetőn találtak mind a vezetőn, mind a papíron rézszulfidot, és nagy volt a tgδ értéke
is.
- Ha korroziv kén érinti a trafó szigetelést, akkor érinti az átvezető szigetelést is, bár más az
anyagok aránya, más a geometria, mint magában a trafó tekercselésben.
- Ha az átvezető olaj ugyanaz, mint a trafóé, akkor ebből következik az érintettség is.
- Kép: átvezető rézrúdon rézszulfid megjelenése

B la ck e n e d C o p p e r c o n d u c to rB la c ke n e d C o p p e r c o n d u c to r

T o p o f C o n d e n s e r

Kondenzátor papíron lerakódás, mint a trafó tekercs papírján: nincs részletesebb elemzés, de
meg kellett említeni ezeket az eseteket is.
Összegezve:
- A rézszulfid átvezetőben is képződött, valószínűleg néhány meghibásodást okozhatott
- Jelenleg nem tudni, mit lehetne csinálni
- Sokat kell még tanulni ezen a területen és kevés határozott következtetésünk

C o p p e r S u lf id e o n C o n d e n s e r P a p e rC o p p e r S u lf id e o n C o n d e n s e r P a p e r

P a p e r A g a in s t C u P a p e r o n e
L a y e r

fro m C u

C u 2S

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Szulfidképződési mechanizmus
-Be kell ismerni, hogy nagyon kevés infó áll rendelkezésre a papíron történő
rézszulfid lerakódás mechanizmusáról.
- Legvalószínűbb változat: különböző reagensek, vagy „réz szállító” közbenső
termékek képződnek, de eddig nincs modell, nincs semmi alapvető bizonyíték.
- Az oxigén elősegíti a réz papírba történő behatolását (labor bizonyíték), de
hogyanja nem ismert (mozgékonyabb lesz a réz, aktívabb a kén ???).
- Összefüggés van pl. a magas kéntartalom (különösen a DBDS (Dybenzyl
disulfide) tartalom, diszulfid, merkaptán, stb.) és a rézszulfid képződés között. De
más kénvegyületek is lehetnek aktívak (erős rézszulfid képződés figyelhető meg
már kis diszulfid tartalmú olajokban is).
- Nem ismert az olaj nem-korroziv komponenseinek hatása
- Nagy különbség lehet a különböző kéntartalmú vegyületekben és azok
rézaffinitásában, némelyek inkább természetes passzivátorok, mintsem korroziv
hatásúak.
- Az oxidációs termékek és a nitrogén vegyületek ugyancsak részt vehetnek a
réz szállító mechanizmusban.

Ez egy nagyom összetett folyamat és messze vagyunk a teljes megértéstől.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Rézszulfid (Cu2S) lerakódástól a meghibásodásig

- A rézszulfid félvezető, nem túl jó, ha ilyen anyagot tartalmaz a szigetelés. A
rézszulfid jelenléte nem fog feltétlen meghibásodáshoz vezetni. Függ a
mennyiségtől valamint az elhelyezkedéstől.

A meghibásodás kialakulásához alapvetően két út vezethet:
1. A kisebb villamos szilárdságú rézszulfid rétegről rétegre behatol a

szigetelésbe, többé-kevésbé impregnálódik vele a papír, végül vezető híd
képződik a szigetelésben.

2. Azonban nem mindig kell nagy mennyiségű szulfid, hogy meghibásodás
legyen. Úgy tűnik, hogy viszonylag kis mennyiségű szulfid veszélyes lehet ha
nagy, vagy gyakori tranziens feszültségek fordulnak elő, mert a PD begyújtási
feszültsége alacsony lesz, majdnem mindegyik túlfesz PD-t hoz létre, egyre
hosszabb lesz a kialvási idő, végül nem fog kialudni.

Természetesen lehet más meghibásodási mód is. Egy–egy meghibásodás
sokféle spekulációra adhat okot.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Melyek a veszélyeztetett berendezések ?

Ehhez számos szempont szerint kell megvizsgálnunk a kérdést.

Milyen paraméterek befolyásolják a kockázati tényezőt ?

- Olaj tulajdonságai
- Hőmérséklet
- Alkalmazási területek
- Üzemi körülmények

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Korroziv olaj

Nincs rézszulfid képződés ha nincs korroziv kén az olajban
Azaz, a korroziv olaj az egyes számú kockázati tényező.

De mit értünk korroziv (vagy potenciálisan korroziv) olaj alatt ?

A CIGRE azt ajánlja, hogy azt az olajat nevezzék „korrozivnak”, amelyet vagy a
TF A2-32.01 teszt, vagy az
ASTM D1275B szabvány, vagy mindkettő annak minősít.

Későbbikekben ezeket a vizsgálati módszereket közelebbről is megnézzük.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Nem-inhibitált olajok problémája ?

-A legtöbb probléma a nem-inhibitált olajokkal volt.
-A nem-inhibitált olajok általában több ként tartalmaznak, ami biztosítja a velejáró
nagyobb oxidációs stabilitást.
-Nehéz megtalálni a megfelelő arányt:

Nagyobb kéntartalom – nagyobb korróziv kockázat
Kisebb kéntartalom – kisebb oxidációs stabilitási kockázat

- Azonban néhány olaj inhibitorral is meghibásodást okozott.
- Néhány inhibitált olaj ugyancsak tartalmaz bizonyos ként, hogy egy közepes
oxidációs stabilitást biztosítson, még akkor is, ha ha elfogyott az inhibitor.
- A rézszulfid képződés jellegét és kiterjedését valószínűleg befolyásolja az
oxidációs inhibitor, de a szulfid képződés nem korlátozódik egyik vagy másik
olajtípusra.
- Azonban, azok az olajok, amelyek csak szintetikus inhibitort
tartalmaznak és nagymértékben finomítottak, nem problémások.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Hőmérséklet
-Minden kémiai reakció hőmérsékletfüggő, (Arrhenius törvény) pl. a papír
öregedés vizsgálatoknál ez jól feltárt).
10°C-onkénti hőmérsékletnövekedéssel a megduplázódás nem szokatlan.
Szulfidképződésnél kb. ez jellemző.
- Példa: laboratóriumban a papíron történő szulfidképződés ugyanazt az
eredményt adta ha 120°C/14 nap vagy 140°C/4 nap volt.
- Hasonló eredmény adódott különböző idővel és hőmérsékleten végzett a réz
csík teszt alatt.

Alkalmazások
Különböző alkalmazásoknak különböző a kockázata ?
Igen, az egyik alkalmazás érintettebb, mint a másik.
Legérintettebbek: sönt fojtók, nagy generátor trafók, egyenirányító trafók (HVDC)
Legnyilvánvalóbb hasonlóság, amikor mind nagyon nehéz üzemi körülmények
között működnek (lásd következő oldalt).
Ha valamelyik berendezés teljes terheléssel megy, akkor veszélyesebb ?

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Üzemi körülmények

Az üzemi körülményeknél két tényezőt vizsgálhatunk:
- teljes terhelés, ill.
- extra villamos igénybevétel

Nagy ill. teljes terhelés =>> magas hőmérséklet =>>

nagyobb szulfidképződési kockázat

Amikor már képződött szulfid:

Túlfeszültség, vagy különlegesen nagy tranziensek =>>

megnövekedett meghibásodási kockázat.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Zárt ill. lélegzős rendszerek
-Kezdetben a hibastatisztika mintha csak a zárt rendszerekre korlátozódott volna
szemben a lélegzősökkel, de már volt meghibásodás nagyon terhelt lélegzős
esetekben is.
- Zárt rendszerek: nagy része nagy terheléssel jár. Valójában úgy tűnik, hogy a
zárt egységek nagyobb hiba %-a egyszerűen a túlterhelt vagy erősen terhelt
üzem következménye és nem lélegzős rendszer előnye.
- Lélegzős rendszerek: oxigén elősegíti a Cu2S képződést ? Lélegzős rendszer
esetén az olajban több az oldott oxigén.
- Ennek 2 lehetséges hatás lehet:
Gyorsító tényező: kén komponens oxidációja reaktívabb vegyületbe megy át
(az üzem alatti Cu2S képződéskor az olaj korrózibbá válik) a gyakorlatban és a
laboratóriumban (oxigén gazdag környezetben több Cu2S lerakódás a papíron).
Korlátozó tényező: oxigén gazdag környezetben más oxidációs reakciók is
végbemennek (inhibitált olaj esetén az inhibitor lassíthatja a korróziós
folyamatot).
A folyamat nemcsak az egyik, ill. a másik olajtípust érinti, a nagy terhelés a
domináló. Ha állandóan nagy terheléssel megy a trafó, akkor azt jelenti, hogy
nem lélegzik, még ha lélegzős típusú is.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Rézszulfid képződés detektálása

Hogyan tudhatjuk meg, hogy rézszulfid képződött ?

Nincs változás az olaj összetevőkben, a szokásos olaj paraméterekből nem lehet
megállapítani (talán még akkor sem, ha korroziv összetevők fogyását mérjük).

Néhány esetben a HGA-ban lehet kismértékű jelzés (hely túlmelegedés), de
egyetlen egy (tipikus ?) eset sem volt megfigyelhető még a meghibásodás előtti
napon sem.

A Dielectric Frequency Response (DFR) és tgδ mérés adhat bizonyos
támpontot, de az eredményt nehéz értelmezni (a módszerek bevezetés alatt).

Az átvezetőknél a „C1/tgδ” bizonyos mértékben jelzi a rézszulfid képződést.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

DFR= Dielectric Frequency Response = Villamos vizsgálati módszerek

RVM: Return Voltage Measurement
PDC: Polarisation and Depolarisation Current
FDS: Frequency Domain Spectroscopy

FDS = Frequency Domain Spectroscopy: kapacitás és tgδ mérés széles
frekvencia tartományban (1mHz-1000Hz, tipikus mérőfeszültség: 140 Veff

Jól kell ismerni a mérési eredmények értelmezését különböző szennyezések,
hőmérsékletek, nedvességtartalmak, geometria (?) stb. esetén. FDS felvétele
fárasztó (?) és időigényes feladat.

A CIGRE WG kifejlesztett egy olyan szoftvert, ami számolja a
nedvességtartalmat.

A készülékgyártók ugyancsak rendelkeznek nedvességszámoló programmal.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Példa az FDS módszer alkalmazására: a kék spektrum a „jó” trafóra jellemző, a
píros „púpos” görbe pedig a vezető szennyeződés jelenlétét mutatja. A
szennyeződés kiterjeszkedése és a vezetőképesség meghatározása eléggé
bizonytalan.

D F R A na lys is o f W ind ing to C ore S h ie ld D F R A na lys is o f W ind ing to C ore S h ie ld
Insu la tionInsu la tion

M easurem en t M easurem en t
dev ia tes from dev ia tes from
no rm a l un it m ode lno rm a l un it m ode l
E s tim a ted ex ten t o f E s tim a ted ex ten t o f
con tam ina tion :con tam ina tion :
•• 11 --2% vo lum e o f so lid 2% vo lum e o f so lid

insu la tioninsu la tion

E stim a ted E stim a ted
conductiv ity o f conductiv ity o f
con tam inan t: con tam inan t:
•• 2E2E --10 10 –– 5E5E --11 S /m11 S /m

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Tgδ mérés használata: tgδ feszültségfüggése növekedést mutat szennyezés
esetén.
Hasonló korlátokkal bír, mint a DFR teszt: detektálható a rézszulfid jelenléte, de
nem ad precíz információt a helyről és mennyiségről.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

P o w e r F a c to r t ipP o w e r F a c to r t ip -- u pu p

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Tekercsek szemrevételezéses vizsgálata

Nehéz észrevenni a rézszulfid lerakódást, még szétbontott tekercs esetén is.
Ahhoz, hogy a rézszulfid megfigyelhető legyen, el kell távolítani az összes olajat
(gőz fázisú tisztítás).

A szulfid képződés nagyon lokális, mind axiális, mind radiális irányban a
tekercsben (és a papír rétegekben).
Valószínűleg számos esete lehetséges, de észrevételen marad. Néhány
véletlenszerűen vett minta félrevezető lehet.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Következtetések - kockázatbecslés

Mielőtt rátérnénk a vizsgálati és „a probléma csökkentési” módszerre, foglaljuk
össze amit eddig tudunk:

- A probléma lényege a korróziv olaj és a magas hőmérséklet (nagy terhelés)
- Nincs „biztos” alkalmazás,
- Nem csak néhány alkalmazásra korlátozódik (még ha néhány alkalmazás
szerepeltetése túlzott is)
- Nehéz hatékony trafó diagnosztikát elvégezni (pl. DFR, tgδ mérésekkel
detektálhatjuk a rézszulfid jelenlétét, de nem tudjuk pontosan mennyit és hol),
- Nem tudjuk biztosan kimutatni, hogy nincs rézszulfid.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

„Korroziv kén olajban” kimutatási módszerek

Mit tehetünk, ha az olajban lévő korroziv kéntartalmat kívánjuk vizsgálni ?

- Fém csík tesztek (meatal strip test): a tradicionális tesztek a korroziv kén
kimutatására, amikor a réz vagy ezüst (lemezt) csíkot magas hőmérsékleten
olajba helyezünk.
- Ebben a vizsgálatban érintve van a réz és a papír is.
- Ez egy kémiai vizsgálat.
- Ez a megközelítés eddig jó volt, bár manapság szigorúbb vizsgálati
módszereket kedvelnek, mint korábban.
- Mivel a fő probléma a rézszulfid növekedés a papír szigetelésben, ezért a
legfontosabb vizsgálati módszer az, amely ezt a különleges folyamatot
reprodukálja.
- Lehetséges a kén komponensnek csoportjának keresése is, vagy egyedi
kénkomponensek keresése.
- Minden vizsgálati módszernek van valamilyen haszna.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Metal strip vizsgálat

- „Silver strip test” szerepel az IEC szabványban, néhány nemzeti és vállalati
szigetelő olaj szabványban. A legismertebb szabvány a DIN 51353.
- Az ezüst nagyon érzékeny a „reakciós” kén jelenlétére és a színelváltozások
olyan mértékűek, hogy könnyű a kiértékelés (100°C-18 óra).
- Az ASTM olajszabványok, valamint számos nemzeti és vállalati szabvány az
ASTM D1275-ös réz csík szabványra épül (most ASTM D1275-A, ISO 5662:
140°C-19 óra).
- Tudjuk, hogy ez a két vizsgálat nem eléggé érzékeny, hogy kimutassa az
összes olyan olajt, amely rézszulfid képződést okozhat. Világos, hogy szigorúbb,
vagy szelektívebb tesztek szükségesek.
- Egyik mód az érzékenység növelésére a meglévő módszer „kiterjesztése”, pl.
az új ASTM D1275-B, amelynél a vizsgálat 48 órát tart 150°C-on. Ez a teszt már
számos előírásban már bevezetésre került.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Papírt is érintő vizsgálatok – CIGRE TF A2-32.01 célkitűzései

- Előzőekben papír nélküli olajvizsgálatokról volt szó, a rézszulfid képződés a
papír felületén, vagy a papírban történik, azaz egy eléggé különböző folyamat

- Következésképpen, néhány olaj, amely „átmegy a kiterjesztett ASTM D1275”
rézcsík vizsgán, okozhat rézszulfid képződést trafó vagy fojtó szigetelésben.

- Nagy erőfeszítések történtek, hogy találjanak olyan tesztet, amelyben részt
vesz a papír és a réz is, azaz a trafóban lejátszódó valós körülményeket ill.
meghibásodásokat utánozzák.

- Ahhoz, hogy egy elfogadható rövid időn belül eredményeket kaphassunk,
valamilyen módon gyorsítani kellett a vizsgálatokat. Ezért emelték a vizsgálati
hőmérsékletet.
- TF A2-32.01 azzal a céllal indult, hogy egy használható tesztet találjon.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

P roposed m ethod from TF A 2P roposed m ethod from TF A 2 --32 .0132 .01

Carried out in a 20 m l headCarried out in a 20 m l head --space v ia lspace v ia l

15 m l a ir saturated o il + 5 m l a ir 15 m l a ir saturated o il + 5 m l a ir

3 cm copper conductor 3 cm copper conductor
8 m m x 2 m m , 1 paper layer 8 m m x 2 m m , 1 paper layer
w ound w ound „„gap to gapgap to gap ““

72 hours at 15072 hours at 150 °°C C

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

CIGRE TF A2-32.01 által ajánlott módszer
Különböző vizsgálatok kerültek ajánlásra és kipróbálásra.
- Nagy RRT (Round Robin Test) került végrehajtásra (13 olaj, 18 labor)
- Végül egy módszer került elfogadásra és azt ajánlották az IEC TC 10 részére.
- A szabvány most van elfogadás alatt (IEC TC 10 WG 35), CDV=„Committee
Draft for Vote” állapot)
- A főbb trafógyártók már bevezették ezt a vizsgálatot.
A vizsgálati módszer néhány fontosabb részlete:
- A teszt edény ugyanaz a zárható fiola, mint amit a head-space HGA-nál
használnak (20 ml),
- A levegő nincs kizárva a startnál, 15 ml levegővel telített olaj + 5 ml levegő, bár
az oxigén nagy része elhasználódik a vizsgálat alatt.
- Valódi, 3 cm-es réz vezető darab (8 mm x 2 mm rézlemez) kerül vizsgálatra,
bár „egy” réteg papír szigetelés miatt a szulfid képződés fel fog gyorsulni.
- A magas hőmérséklet (150°C, 72 óra) lehetővé teszi, hogy egy viszonylag rövid
idő alatt eredményt kapjunk (még magasabb hőmérséklet esetén valószínűleg
túl nagy lenne a papír degradációja).

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

The resu lt is The resu lt is ““corros ivecorros ive ”” if one o r bo th o f the fo llow ing is found: if one o r bo th o f the fo llow ing is found:
--dark g rey, dark b row n or b lack d isco lo ra tion o f copperdark g rey, dark b row n or b lack d isco lo ra tion o f copper

oror

--sh iny depos its on papersh iny depos its on paper

E va lua tionE va lua tion o f copper o f copper andand paper a fte r the testpaper a fte r the test

noncorros ive

corrosive

A réz és a papír kiértékelés vizsgálat után
-Fontos, hogy mind a réz, mind a papír kiértékelésre kerül a vizsgálat után
- Korrozív a kén ha a réz sötét szürkére, sötét barnára vagy feketére szineződik,
-Vagy fényes lerakódás a papíron.
- Gyakran mind a rézcsíkon, mind a papíron szulfidképződés látható, de néhány
olaj esetében csak a papíron látható szulfidképződés (belső vagy külső, ill.
mindkét felületen.
- Néhány olaj (beleértve azokat az olajokat is, amelyek erős szulfidképződést
okoztak a valós transzformátorban és fojtóban), főleg a vezető felületén okoz
elszíneződést.
-Nagyon fontos kihangsúlyozni, hogy ezek csak példák, nem-korrózív és korrózív
olajok más tulajdonságokkal is rendelkezhetnek. A készülő IEC szabvány
részletes utasításokat ad, hogyan kell az eredményeket osztályozni.

T h e r e s u l t is T h e r e s u l t is ““ c o r r o s iv ec o r r o s iv e ”” i f o n e o r b o th o f th e fo l lo w in g is fo u n d : i f o n e o r b o th o f th e fo l lo w in g is fo u n d :
-- d a r k g r e y , d a r k b r o w n o r b la c k d is c o lo r a t io n o f c o p p e rd a r k g r e y , d a r k b r o w n o r b la c k d is c o lo r a t io n o f c o p p e r

o ro r

-- s h in y d e p o s i ts o n p a p e rs h in y d e p o s i ts o n p a p e r

E v a lu a t io nE v a lu a t io n o f c o p p e r o f c o p p e r a n da n d p a p e r a f te r th e te s tp a p e r a f te r th e te s t

n o n c o r r o s iv e

c o r r o s iv e

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

CIGRE TF A2.32.01: Revision of tests and specifications for corrosive sulphur in
transformer oils.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

TF A2-32.03 által ajánlott kémiai elemzések

-A probléma kimutatásra egy másik lehetőség olyan kémiai analízis
alkalmazása, amely detektálja a potenciálisan veszélyes kén vegyületeket.
-A kénvegyület csoportok (merkaptánok, diszulfidok, szulfidok („tioéterek),
valamint néhány egyedi kén vegyület (dibenzyl disulphid DBDS, H2S és elemi
kén) meghatározására léteznek módszerek. Itt csak néhány érdekes került
felsorolásra. TF A2-32.03 jelenleg is dolgozik további hatékony módszerek
felkutatására.
- Néhány nagyon fontos, mint a DBDS tartalom, vagy az összes szulfidtartalom.
- Fontos tudni, hogy csak ezek a tesztek nem elegendőek annak eldöntésre,
hogy potenciálisan veszélyesek vagy nem. Pl. néhány DBDS nélküli olaj, amiben
nagy a szulfidtartalom, rézszulfidot képez. Következésképpen, néhány olaj, ahol
jelentős a potenciálisan korrózív kéntartalom, nem szükségszerűen okoz
problémát, ha fém passzívátor adalékolásra jól viselkedik.
- Azonban a kén specifikáció csak előfeltétele a szulfidképződés mechanizmus
megértéséhez és hozzájárul a csökkentési technikák kifejlesztéséhez ill.
értékeléséhez.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Speciális kén vegyületek
Ezen tématerületen nem lehet meg nem említeni a DBDS vegyületet.
- Néhány kutató jelezte, hogy számos korrózív olajban van egy közös
komponens, amely rézszulfid képződést okoz.
- Ez a közös komponens a DBDS=dibenzyl-disulfide.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

S p e c if ic s u lp h u r S p e c if ic s u lp h u r c o m p o u n d sc o m p o u n d s
S o m e re s e a rc h e rs S o m e re s e a rc h e rs [1] [2][1] [2] h a v e p o in te d o u t h a v e p o in te d o u t
th e p re s e n c e o f a d o m in a n tth e p re s e n c e o f a d o m in a n t s u lp h u rs u lp h u r
c o n ta in in g c o m p o u n d in s o m e c o r ro s iv e c o n ta in in g c o m p o u n d in s o m e c o r ro s iv e
o ils .o ils .
T h is d o m in a n t c o m p o u n d w a s id e n t if ie d T h is d o m in a n t c o m p o u n d w a s id e n t if ie d
a s a s d ib e n z y ld ib e n z y l -- d is u lf id e (D B D S) .d is u lf id e (D B D S) .

[1] M a in a R ., S c a t ig g io F . , K a p ila S . , T u m ia tt i V . a n d M . “D ib e n z y l
D is u lf id e (D B D S) a s C o r ro s iv e S u lfu r C o n ta m in a n t in U s e d a n d U n u se d
M in e ra l In s u la t in g O ils ” p u b lis h e d o n C IG R E S C A 2 w e b s ite - 2 0 0 6

[2] N . D o m in e lli, S . K o v a ce v ic , E . H a ll a n d M .L a u “C o r ro s iv e S u lfu r in
t ra n s fo rm e rs - it ’s p re s e n ce , fa te a n d re m o v a l” – ID W 0 9 7

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Kén specifikus, pl. AED detektoros gázkromatográfos vizsgálata DBDS feltárásra.
Megfelelő analízissel kimutatható (tudni kell, mit keresünk).
- Számos, az utóbbi 10-20 évben bevezetett olajokban találtak.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

G a s C h ro m a to g ra p h y w ithG a s C h ro m a to g ra p h y w ith s u lp h u rs u lp h u r --
s p e c ific d e te c to r (e .g . A E D) u s e d to s p e c ific d e te c to r (e .g . A E D) u s e d to
re v e a l th e p re s e n c e o f D B D Sre v e a l th e p re s e n c e o f D B D S

D o m in a n t p e a k fo u n d in s u lp h u r
c h ro m a to g ra m , id e n tifie d a s D B D S

O il w ith D B D S

O il w ith ou t D B D S

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

DBDS=dibenzyl-disulfide.

-Úgy tűnik, hogy a DBDS nagyon erős rézszulfid képző vegyi anyag, nagyon sok
olajban (de nem mindegyikben) megtalálható.

-Az utóbbi évek problémáit tekintve, lehet, hogy az egyetlen fontos kén vegyület
(de megjegyzendő, hogy számos DBDS nélküli olaj ugyancsak okozott rézszulfid
problémát).

-Az újonnan bevezetett olajokban nem található detektálható mennyiségű DBDS
- A DBDS eredetéről, adalék mivoltáról nem ennek a WG-nek kell dönteni.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Olajvizsgálatok – következtetések, ajánlások

- Nyomatékosan ki kell jelenteni, hogy a régi DIN 51353 és ASTM D1275A
módszerek nem megfelelőek.
- Legnagyobb prioritással az un. funkcionális teszt rendelkezik:

-TF A2-32.01 papírral tekercselt rézcsík,
-ASTM D1275-B rézcsík olajban (papír nélkül)

- Az A2-32.01 vizsgálat és az ASTM rézcsík teszt nem alternatív módszerek,
azok különböző dolgokat mérnek. A TF A2-32.01 papírral tekercselt rézcsík
vizsgálat a legjellemzőbb a papír szigetelésben képződő rézszulfid tekintetében.
- Az ASTM vizsgálat leginkább a csupasz réz felületen megjelenő folyamatra
jellemző.
- A korrózív komponensek meghatározása hasznos járulékos információt ad.
- Nem kell megbízni abban a vizsgálatban, amely csak bizonyos kén
vegyületeket mutat ki. Ez megtévesztő lehet.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Olaj specifikációk + karbantartási útmutatók
TF A2-32.01 és ASTM D1275-B vizsgálatokat be kell vezetni a szabványokban
- Kockázatos csak a CCD (Covered Conductor Deposition) vagy csak a rézcsík
tesztet használjuk.
- Nincs megegyezés még az egyes veszélyességi fokozatok megítéléséről.
- Nincs megegyezés minden berendezésre érvényes szigorú vizsgálati
módszerek szükségességéről. Az IEC MT21 és MT22 lesz a fóruma ennek a
témának a megvitatására (MT=Maintenence Team).

Kockázat csökkentési módszerek
Feltételezzük, hogy az olaj korrózív és valamit akarunk csinálni. Számos
lehetőség létezik. Mindegyik technikának közös sajátossága, hogy nehéz
megbecsülni a hasznukat ill. előnyüket.
A lehetséges technikák:
Olaj adalékolás
Olaj kezelés
Olajcsere
Módosított üzemeltetési feltételek

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Olaj adalékok – fém passzivátorok

- A legegyszerűbb megoldás adalék anyag adása az olajhoz.
- Eddig fémpaszivátor, benzotriazole (BTA) vagy tolutriazole (TTA) típusú
adalékanyag hozzáadása a legelfogadottabb.
- Egy olajban oldódó TTA származék a domináló anyag (a legmegszokottabb
közös kereskedelmi neve „Irgamet 39”.
- Ugyancsak ajánlott egy adalék keverék (passzivátor, oxidációs adalék és kén
inhibitor) hozzáadása, remélve egy növelt hatékonyságot.
- Ez jónak tűnhet, de a hatékonysága eddig még korlátozott. Mindazonáltal
legalább egy adalék csomag már a piacon van.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Fémpasszivátorok

- A korrozív kén hatásának elnyomásában a fémpasszivátorok hatékonysága
számos labor kísérletben bizonyított.
- Eddig még nem ismert olyan eset, amikor az olaj passzivátort tartalmazott és a
trafó meghibásodott volna (bár néhány trafó néhány hónappal a passzivátor
betöltés után meghibásodott, de valószínűleg attól, hogy korábban jelentős
mennyiségű szulfid képződött).
- A fémpasszivátor nem valami új dolog. Japánban régóta BTA-t (benzotriazole)
alkalmaztak (max 30 ppm-t, ami kb. 100 ppm Irgamet 39-nek felel meg).
- Irgamet 39-et néhány esetben még a rézszulfid probléma megjelenése előtt
alkalmaztak.
- A fémpasszivátor mint alap oldatot oldják a szigetelő olajban. Ilyen oldat a
kereskedelemben is hozzáférhető, de néhány szolgáltató cég a helyszínen
készíti trafó olajával.
- Az alap oldatot beadhatják gáztalanító szűrőn, vagy a hűtőkörbe.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Fémpasszivátorok (folytatás)

-Bár alapvetően alacsony a csökkenési ráta, mégis néhány esetben gyors
passzivátor fogyás volt megfigyelhető, a látszólagos félértékidő néhány hónapos
volt.
- Ez a jelenség ugyancsak labor körülmények között került kimutatásra
(beleértve a A2-32.01es tesztet).
- Néhány jelzésből (a A232 TF02 tesztekből és a helyszíni vizsgálatokból) arra
lehetne következtetni, hogy az öreg (oxidált) olaj erős hatással van a
passzivátorra (Irgamet 39).
- A gyors passzivátor tartalom fogyás néhány esete közepesesen öreg olajnál
fordult elő, amikor a passzivátort az üzemelő trafóba adalékolták. Ajánlott a
passzivátor folyamatos figyelése.
- Előre nem várt gázok (különösen H2, de CO és CO2 is) volt megfigyelhető a
labor körülmények között és néhány esetben a valós trafókban is.
- Ezt jó tudni, mert tévedéshez vezethet egy hiba elemzés során (hibás jelzés az
on-line monitoringból).

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Fémpasszivátorok (folytatás)
- Jó elképzelés lehet a passzivátor tartalom figyelése
- CIGRE TF A2-32-02 végrehajtott RRT-t, kifejlesztett egy módszert és azt
találta, hogy a kivonás és a HPLC kombináció jól működik.
- Azonban, néhány interferencia lépett fel öreg olajoknál. Bizonyos passzivátoros
az öreg olajban savas oxidációs terméket is találtak. Nem biztos, hogyha az
Irgamet 39 tartalmat vizsgálják, azt mérik ami valóságban is van.

Metal passivatorsMetal passivators

Monitoring , analysisMonitoring , analysis
HPLC method developed by TF02 HPLC method developed by TF02

Irgamet39
50 ppm

BTA
50 ppm

Final results from RRT:

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Olajkezelés

-Van néhány alapstratégia a korrózív kén kivonására.
-Kivonás – fizikai eltávolítás
- Átalakítás más, kevésbé veszélyes eleggyé (vagy olyan más vegyületté, amit
fizikai módszerekkel könnyű eltávolítani).
-A két fenti módszer kombinációja ugyancsak lehetséges.

Korrózív kén kivonás
Folyadék-folyadék kivonás poláros oldószerrel egy nyilvánvaló, hosszú ideje
használt megoldás az olajfinomításban nagyteljesítményű berendezéssel és
laboratóriumi keretek között is. Ma még nem tudjuk, hogy az megvalósítható
helyszíni kezelésként.

-Folyadék-szilárd kivonás a korrózív kén eltávolításra: sikeres próbálkozás mobil
kísérleti berendezéssel, ill. kisméretű, abszorbenssel töltött patron folyamatos by-
pass megoldással.
- Eddig nagyon korlátozott a tapasztalat.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Kombinációs kezelés

-Egy kombinációs módszert „szelektív depolarizációs” eljárásként használnak
Olaszországban és Franciaországban 2005 nyara óta ipari méretekben a DBDS
kivonására.
-Cél: csökkenteni korrózív hatást, még akkor is ha nem a DBDS a fő ok.
- Az eljárás kombinálja a DBDS és más poláros vegyület átalakítását más
adszorbeálható kémiai vegyületté, ill. az adszorbeálást.
-Üzemen kívüli ill. üzemelő trafón ipari méretekben is sikeresen használható a
depolarizációs eljárás ipari és generátor trafókon.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Terhelés alatti (on-load) szelektív depolarizáció
- A WG-ben már számos esettanulmányról volt beszámoló.
- DBDS és a passzivátor kivonásra került és az öregedési termékekre a hatás
ugyanaz, mint az olajregenerálásnál. Az eljárás „teljesítménye”: kb. 2-2,5 t/nap.
- ASTM D 1275 B teszt a szelektív depolarizáció után: „nem korrózív”.
- CCD (Covered Conductor Deposition) teszt még vizsgálata alatt van (bizonyos
interferenciák figyelhetők meg az öreg olajok esetében).

O nO n -- load selective depolarisationload selective depolarisation
Process rate: approx. 2Process rate: approx. 2 --2,5 tons per day2,5 tons per day

D B D S & I r g a m e t3 9 tr e n d

-2 0

0

2 0

4 0

6 0

8 0

1 0 0

1 2 0

0 1 2 3 4 5 6 7 8 9 1 0 1 1

C ic le s

R
e

su
lt

s

Ir g a m e t 3 9

D B D S

C ycles

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

CCD skála:

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Olajkezelés – általános megállapítások

- Van néhány megállapítás, amely az összes korrózív ként eltávolító kezelésre
vonatkozik.
- Különböző olajok a különböző kezeléseknek különbözőképpen reagálnak: ami
az egyik olajnál működik, nem szükségszerűen működik minden más korrózív
olajnál.
- Az olajok még korrózívabbak lehetnek (pl. ha eltávolítjuk a védő vegyületet,
mint a passzívátort, az összetettebb, mint eltávolítani egy korrózív komponenst.
- Más olaj tulajdonságok is érintve lesznek, pl. az oxidációs stabilitás. Bizonyos
eltávolított kén ugyanaz a vegyület lehet, ami az olaj belső oxidációs stabilitását
adja. Kivéve, ha az olaj kezelés után inhibitort adunk az olajhoz (DBPC=dibutyl
paracresol).
- Ha lehetséges, végezzünk előzetes laborvizsgálatokat.
- De természetesen a laborvizsgálatok nem 100%-san érvényesek.
- Győződjünk meg a kezelés után az A2-32.01 és rézcsík teszttel.
- Az ismeretek ezen birtokában a WG nem ajánlhat további egyéb módszereket.
Következésképpen, az elkövetkező néhány évben több alternatív módszer kerül
bevezetésre.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Olajcsere

- Olajcsere egy nyilvánvaló lehetőség, kívánatos a korrózív olaj nem-korrózív
olajra történő lecserélése.
- Azonban van egy potenciális probléma: a valóságban a csere soha sem teljes
értékű. Nehéz lehet eliminálni a régi korrózív olajból származó szennyező
anyagot.
-Néhány esetben, 2-3% korrózív olaj a nem-korrózív olajban olyan keveréket
adhat, ami a vizsgálat alapján korrózív. Másrészt, vannak olyan esetek is, ahol a
hígítási hatás egyértelműen megfelelő (az új olaj keverék vizsgálata „nem-
korrózív” legyen).
- Esetről esetre becslés szükséges.
- Valószínűleg az olajcsere a legtöbb esetben a legdrágább megoldás, de a
legbiztosabban lehet a laborvizsgálatok alapján előre becsülni a hatását.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Működtetési feltételek

-Tartsuk a hőmérsékletet alacsonyan.
-Kerüljük a túlfeszültségeket.

- Ezt könnyű mondani, de a valóságban nehéz megvalósítani.
- Azonban, tekintve, hogy a hőmérséklet milyen fontos paraméter, célszerű
növelni a hűtést, ill. kerülni a túlterhelést.
- Távvezetékhibát, kapcsolási túlfeszültséget, stb. nehezebb elkerülni.

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

Következtetések

A rézszulfid valóságos probléma: a trafók ill. fojtók nagyon kevés %-ka érintett
eddig, de nagyszámban kockázatosak. A probléma még súlyosabb lett, annak
ellenére, hogy kevesebb a hiba, mint 2 évvel ezelőtt.

- A korrózív kénre vonatkozó lényeges vizsgálatok most már rendelkezésre
állnak: a régi korrózív kén tesztek nem voltak kielégítőek, de most már új
módszerek is vannak.

- Trafókban a rézszulfid detektálás nehéz, a dielektromos módszerek, mint
DFR (Dielectric Frequency Response) és tgδ mérés még vita tárgya.

- Fémpasszivátor, túlsúlyban jó eredmények. Amíg el nem fogy hasznos,
sokszor nagyon gyorsan elfogy. Ha gyorsan csökken a mennyisége, nagy a
kockázati tényező. Messze a leghatékonyabb módszer, ahol használható.

- Ahol nem ad megfelelő eredményt a passzivátor, olajcsere vagy olajkezelés a
további lehetőség. Egyre több kén eltávolító kezelés tapasztalható, néhány
helyszínen végrehajtva.

Köszönöm a figyelmet, Kérdések ????

VIII. Szigetelésdiagnosztikai Konferencia, SHIRAZ HOTEL Egerszalók, 2008. április 23-25.

Beszámoló a CIGRE SC A2 „Rézszulfid a transzformátorszigetelésben” tanulmányáról

