
《全光纤电流互感器技术规范》
编制说明

目
次
1

1
编制背景

1

2
编制主要原则

1

3
与其他标准文件的关系

1

4
主要工作过程

2

5
标准结构和内容

3

6
条文说明


编制背景
全光纤电流互感器是基于法拉第效应，通过传感光纤测量电流。它特别适合高压、特高压电力传输系统的应用，具有技术先进、无磁场饱和、精度高、高压隔离特性优异、无灾难性危险（爆炸）、体积小重量轻等特点。随着全光纤电流互感器技术的日益成熟，技术法规及相关标准的建立，全光纤电流互感器必将逐步取代传统的电磁式电流互感器而成为电网监测的最主要手段。
IEC和国家标准中没有全光纤电流互感器技术方面的有关内容，迫切需要编制全光纤电流传感器技术规范。为促进全光纤电流互感器在高压、特高压电力传输系统的应用，明确全光纤电流互感器的设计和配置要求，规范全光纤电流互感器的试验类型、试验项目和试验方法，满足生产厂商、设计单位和使用单位的迫切需要，特制定本标准《全光纤电流互感器技术规范》。
制定本标准有利于推动全光纤电流互感器技术的规范化发展，推动该新技术在电力行业的应用。
编制主要原则
本标准的编写格式按GB/T 1.1-2009《标准化工作导则第1部分：标准的结构和编写》的要求编写。
与其他标准文件的关系
本标准以国家标准《互感器 第8部分：电子式电流互感器》(GB/T 20840.8)和《高压直流输电系统直流电流测量装置 第1部分：电子式直流电流测量装置》（GB/T 26216.1）为蓝本。根据110kV及以上交流系统和±100kV及以上直流输电系统用全光纤电流互感器的特点，规定了其使用条件、基本参数、结构和配置要求、技术要求、试验、标志、使用期限、包装、运输及贮存。

4
主要工作过程
2019年1月，成立标准起草编写工作组；

2019年6月，工作组在充分调研国内外相关标准的基础上，编制了本标准大纲，确定了编写工作的具体时间节点；

2019年7月，召开第一次工作组会，开始标准起草；

2019年8～9月，编写工作组根据变电站内配置的数字式和模拟式电能质量监测装置的具体检测情况编制了检测规范的初稿，召开了内部讨论会，确定了检测规范框架和初步内容；

2019年10月，形成征求意见稿，上网征求标准意见。

5
标准结构和内容
本标准参照GB/T 1.1—2009《标准化工作导则第1部分：标准的结构和编写规则》和DL/T 600—2001《电力行业标准编写基本规定》，按照中国电工技术学会技术标准编写要求进行编制。

本标准共10章，标准的主要结构和内容如下：
第1章“范围”，主要说明标准制定的目的、主要内容和适用范围。
第2章“规范性引用文件”，列出了本标准引用的30项标准、规程。
第3章“术语和定义”，对本标准适用的主要术语进行了定义。
第4章“使用条件”，主要说明全光纤电流互感器工作时的额定工作条件。

第5章“型号与分类”，主要对型号定义和结构分类进行说明。

第6章“基本参数”，对全光纤电流互感器的额定电压、额定一次电流、额定扩大一次电流系数、准确限值系数、准确级、电流谐波准确度、额定延迟时间、采样频率、暂态特性、额定动稳定电流、温升限值和供电电源的参数进行了描述。

第7章“技术要求”，对全光纤电流互感器的通用框图、准确级及误差限值、合并单元数字量输出与传输方式、低压器件的电压耐受能力、电磁兼容要求、外壳防护等级、振动抗扰要求、可靠性和可信赖性、使用期限、故障自检以及安装要求，进行了规定。

第8章“试验”，对全光纤电流互感器的试验类型和试验方法进行了详细描述。

第9章“标志”，对产品铭牌应包括所有额定值等进行了规定。
第10章“包装、运输及贮存”，对全光纤电流互感器的包装、出厂文件和运输与贮存进行了规定。
6
条文说明
在第3章术语和定义中，在电子式电流互感器定义的基础上对全光纤电流互感器进行了定义：一种电子式电流互感器，以光纤作为电流传感材料，用于输出正比于一次电流的量，供给测量仪器、仪表和继电保护或控制装置。

在第5章型号与分类中，对结构类型分类分为独立式、组合式、套管式，并对独立式（一般包括支柱式光纤电流互感器、悬挂式光纤电流互感器）、组合式（一般包括GIS用光纤电流互感器（含GIS内置、GIS外置）、DCB用光纤电流互感器）和套管式（一般指不配置专用绝缘结构（如绝缘子、GIS罐体等）的光纤电流互感器，包括穿心套管式光纤电流互感器、柔性光纤电流互感器等）进行了分类规范。
在第7章技术要求中，给出了全光纤电流互感器的通用框图，应至少包括一次电流光纤传感环、传输光缆、二次转换器和合并单元，并在附录A中给出了交流系统和直流输电系统的具体配置方案可参见实施实例。

