
上海电力大学

本科毕业设计（论文）

[image: image1.png]

题　　目：　　　　　　　　　　　　　　

　　　　　　　　　　　　　　　　　　　　　　　

院　　系：　　　　　　　　　　　　　　

专业年级：　　　　　　　　　　　　　　

学生姓名：　　　　　　学号：　　　　　

指导教师：　　　　　　　　　　　　　　

年　　月　　日

摘要
在多年研究成果的基础上，本文利用Delphi7及ODBC数据库开发出了基于Access数据库的电力变压器故障诊断系统。故障诊断基于专家知识库，而专家知识库又由专家经验构成。现场通常采用潜伏性故障诊断和绝缘预防性诊断对变压器状态进行诊断。其中，潜伏性故障诊断以油中溶解气体色谱分析为基础，结合外部检查、绝缘油诊断来综合分析判断运行中变压器的潜伏性故障；而绝缘预防性诊断则由绝缘电阻、直流电阻、介损、直流泄漏、套管诊断构成。通过潜伏性故障诊断和绝缘预防性诊断，专家系统能够综合判断变压器的整体绝缘水平，并为现场操作人员提出建议。本专家系统在大量调研的基础上完成，并辅以试验报告等功能，充分考虑到现场的需要，有较强的实用价值。

关键词：电力变压器；专家系统；故障诊断；数据库；知识库

Power Transformer Fault Diagnosis Expert System
Abstract
Based on researching for several years, Delphi7 and ODBC are utilized to develop Transformer Fault Diagnosing Expert System (TFDES) based on Access database. Fault Diagnosis is based on expert knowledge base, composed by experts’ experiences. Latent Fault Diagnostic (LFD) and Insulation Precautionary Test (IPT) are popularly used in reality, so as to diagnose faults of transformers’ insulation. LFD, is used to indicate the latent faults of transformers, based on Dissolved Gas Analysis (DGA), and assisted by External Examination (EE), Insulation Oil (IO).IPT, consisted of Insulation Resistance, Ohmic Resistance, Oil Dielectric Loss, DC leaking Current and Bushing. Through LFD and ITP, TFDES can judge synthetically the whole insulation level of transformer, and give out proper expert suggestions to operators. This TFDES, completed through a lot of investigation and researching, affiliated with Test Report and some other functions, thinking completely of on-the-spot need, is very worthy practically.

Key Words: Electric Transformer; Expert System; Faults Diagnosis; Database; Knowledge Base

目录

第一章 引言
1
第二章 电力变压器绝缘故障诊断模型
5
2.1 电力变压器结构简介
5
2.2 电力变压器绝缘基本知识
5
2.2.1电力变压器的绝缘
5
2.2.2油浸式变压器常用绝缘材料
6
第三章 电力变压器绝缘故障诊断专家系统
26
3.1 专家系统的概念
26
3.2 专家系统的结构
28
3.2.1 知识库
28
3.2.2 数据库
29
3.2.3 推理机
29
3.2.4 数据管理
30
3.2.5 人机界面
30
3.3 专家系统中模糊问题的处理
30
第四章 专家系统的完善与应用开发
36
4.1 前期准备
36
4.1.1 经验总结
36
4.1.2 开发方案
37
4.2 完善与应用开发
38
4.2.1 诊断系统
39
4.2.2 管理系统
43
4.2.3 查询系统
44
4.2.3 界面风格
45
4.2.4 系统说明
45
4.3 诊断程序函数说明
46
4.3.1诊断函数
46
4.3.2 主要辅助函数
48
4.4 诊断实例
50
第五章 结论与建议
52
5.1 结论
52
5.2 建议
52
参考文献
54
致谢
55
附录 专业译文
56

第一章 引言

最近十多年来，我国的国民经济一直以10%左右的速度稳定发展，为满足国民经济对电能需求的迅速增长，我国电网的规模日益扩大。在电力系统向超高压，大容量，大电网，自动化方向发展的同时，提高电力设备的运行可靠性尤为重要。根据国内外运行经验，电压等级越高、容量越大，电气设备的故障率一般也越高，修复时间也越长。大型变压器是电力系统中最昂贵和最重要的设备之一。它的正常运行对于整个电力系统的可靠运行起着非常关键的作用。监视运行当中的异常状态并判断发生原因是判断故障的首要内容。因而研究电力变压器的故障模式和故障诊断具有非常重要的现实意义。故障诊断涉及到设备的运行机理、故障发生发展的的机制、装置维护的现状、运行条件等诸方面因素，因而是一项复杂的技术性工作。为了高效地解决诊断问题，将表征异常现象、故障性质、原因和措施及其相互间的关系用知识描述并形成推理，即构成了基于知识的诊断专家系统。

变压器故障诊断基本上经历了感官诊断，实验测试，人工智能三个发展阶段。早期，电力工作者缺乏理论的支持，基本上凭借一定的工作经验的积累，根据变压器的外部检查情况来判断其内部和外部故障。但仅仅这样单靠人工经验来判断故障难免会有很大的失误和纰漏。后来，随着油中气体分析法的发展，变压器故障诊断技术得到了很大的提高，进入实验测试诊断阶段。电力工作者首先用气体色谱分析测得变压器油中溶解的各气体含量，然后根据各种判断方法对产生这些气体的故障原因作出解释。常用的判断方法有特征气体法和比值法。比值法中尤以罗杰斯法和三比值法最为常用。特征气体判断法反应了故障点发热使绝缘材料分解时的事物本质。故障点产生气体的特征是随着故障点的故障类型以及故障能量级别以及所设计的绝缘材料的不同而不同的。特征气体法根据测得的某种气体的含量以基准值的比较来粗略判断变压器的故障。而比值法则根据实验测得的各种气体的比值组合来进一步比较具体地判断变压器地故障。

虽然对油中溶解气体分析可以有效地探测变压器潜伏性故障，但是，在电力设备地故障原因，故障现象和故障机理间同时存在随机性和模糊性地不确定现象。仅仅依靠实验测试地诊断方式难于满足现有地工程应用的要求。实际上随机性地产生是由于实验测试数据的分散性和本来故障地因果关系不确定性等造成的，它主要反应了客观上的不确定性，模糊性的产生是由于测试数据在主观判断边界上的亦此亦彼性，它主要反应了人为主观理解上的不确定性。许多现有的诊断规则都太绝对化，无法有效的解决不精确性，不完全性，和不确定性信息。同时，传统的比值法也存在编码范围不够完善的问题，很大程度上制约了变压器故障诊断技术的发展。

近期，随着人工智能的发展，其广泛地应用于电力系统各个领域。人工智能在变压器故障诊断方面地应用极大地促进了诊断技术的提高。人工智能的应用可以分为专家系统和人工神经网这两个方向。

专家系统方面：

专家系统由专家知识库，推理机以及用户接口和解释机制等主要部分组成。知识是专家系统地核心和关键，是解决问题的出发点。专家系统利用只是实现从故障表象到故障本质的推理过程。它具有概念明确，长于分析，推理路径清晰，易于用户参与，便于解释等显著优点。实际上，是对人类逻辑思维模式的计算机模拟。但专家系统也具有缺陷：

（1） 知识获取困难。首先专家系统的规则表述缺乏深度，缺乏对专家思维过程的描述。而且专家系统的学习能力低下，人工方式获取知识的效率又很低下使得专家系统的只是难于完备，从而制约了专家系统的发展。

（2） 知识维护困难。

（3） 基于知识的推理，存在“匹配冲突”和“组合爆炸”的问题。推理的速度慢，效率差，难以适应检测控制适时性的要求。

实际应用：

以关系数据库为核心构造的电气设备故障诊断专家系统，引入对象和规则知识的模糊表示处理故障及其现象存在着的模糊性，基于数据库的优化查询实现推理。用关系数据库的元素表示一个对象或一条规则，借助隶属函数及语义距离的概念进行不确定前提下的对象处理和对象匹配，能够由不完全的对象信息得出有一定隶属度要求的关于故障性质、原因的诊断结论，并有针对性的得出应相应采取的应急和跟踪措施，为设备维护提供依据。用数据关系的思想，完全由数据库管理诊断知识，从而独立于推理机理及用户，知识数据库维护简便、规则可以保持完整性和一致性、且在数据库中加入领域知识即可对系统的诊断范围进行扩充。

由于在电力系统的故障诊断中同时存在具有随机性和模糊性的不定因素，因此单纯用概率统计或模糊数学的方法都不利于准确的映射故障的特性。现在提出一种将两者结合起来的方法，并在此基础上重新定义了诊断问题。不仅有助于解决三比值法因编码不全而难以作出结论的不足，而且比仅基于概率统计的诊断模型具有更高的正判率。这种方法利用色谱数据和电气数据进行综合诊断，得出更为具体的诊断。

近期，为了解决专家系统较难获取完备知识的瓶颈问题。提出了一种变压器故障诊断专家系统知识库的粗糙集方法。将粗糙集理论和专家系统相结合，在变压器历史故障数据所形成决策表的简约基础上，通过计算规则的粗糙隶属度，建立了具有不同简化层次上符合置信度要求的节点网络规划集的知识库。

人工神经网方面：人工神经网将已有的数据和已知的故障诊断模式作为样本，通过学习得出数据量和故障模式间的映射关系。在神经网络系统中，信息的存储和处理是合为一体的，能从不完全的，不精确的信息联想出完整的信息，因而神经网络具有很强的学习能力，信息处理能力和学习过程中的完善性能。但是，它也有以下缺陷：

（1） 对奇异故障模式的诊断能力差

（2） 神经网络对结论和过程无法给出解释

（3） 神经网络只是单纯对数据进行分析，缺乏全局观，无法对诊断对象的所有层面进行整体分析。

实际应用：决策树神经网络模型采用分级别的方法，是对故障的诊断逐步得到细化，最终得出引发故障的具体原因。这种决策树分类网络具有较高的诊断准确率和实用价值。根据故障的特点，提出了一种基于决策树的变压器故障识别方法。在故障决策树的基础上，以小波分类网络为基本单元模块，构造组合神经网络模型在结构复杂性和学习难于收敛等方面的不足，大大提高了故障分析的准确度。在这种诊断模型中，初始的判断结论较粗略，但准确性较高；随后判断逐级细化，表现出对故障良好的辨识能力。

第二章 电力变压器绝缘故障诊断模型

专家系统的知识库中的知识是从专家那里来的变压器领域专业知识，也就是他们对于变压器故障性质、种类、原因，及其诊断技术的专家经验。本章将从电力变压器结构、故障检测手段以及故障性质的分析入手，制定电力变压器故障诊断的模型，为以后的故障诊断打下坚实的基础。

2.1 电力变压器结构简介

电力变压器由铁芯、绕组、油箱、绝缘套管装置、冷却装置和保护装置等组成，可用图2-1表示。
 SHAPE * MERGEFORMAT

图2-1 油浸式电力变压器结构

[image: image3.png]EAERE:

E=3) 2001613]]]

=) 2001614 1 1 1
HIEEE —— b
O atktg
[Ee

Owtrzmioti | X

" BEDREEE 3
[A B
ESE ETET 201814
HmRRC) 1
A | LEwE) 1
& ol B ST 1

SR
EA S
sesE IR IR,
SEENREEE
SRR
EENREEE
HEEE
AR

#E

» ST, 1

ST 1B 4]0 s o HpEE Wi 23 wh BT TR 85 REGH OX

图2-2 数据管理中心

2.2 电力变压器的故障及检测手段

2.2.1 故障原因及其种类

（1） 变压器故障的原因

一般非常复杂，而且多数是不明确的。但弄清故障原因，对制定防止故障的对策是非常必要的。变压器的故障原因可分为以下几类：

① 选用规格不当：变压器绝缘等级选择错误；所选电压等级，电压分接头不当；容量太小。

② 制造质量不良：材料不好，包括导电，磁性，绝缘材料；设计和制造工艺不好。

相对产气速率：表示某一设备已含有一定的气体初始浓度，经过一定的时间间隔后，计算出每月每种气体的含量增值占该气体初始值的平均百分值。可按下式计算[9]：

[image: image4.wmf]21

1

1

100%

r

CC

Ct

g

-

´

=

D

g

 （2-1）
式中：γr——相对产气速率（%/m或%/d）；
C1——第一次取样测得的油气中气体浓度；
C2——第二次取样测得的油气中气体浓度；

[image: image5.wmf]t

D

——两次取样时间间隔中的实际运行时间，按月或日计算。

（2） 变压器故障的种类

变压器故障的种类是多种多样的，可按故障按发生部位和发生过程加以分类，如表2-1和表2-2所示。
表2-1 按故障发生的部位分类

	内部故障
	外部故障

	① 绕组：绝缘击穿，断线，变形
	① 油箱：焊接质量不好，密封垫圈不好

	② 铁心：铁心层叠之间绝缘不好，接地不好，铁心穿心螺栓绝缘击穿内部的装配金具
	② 电压分接开关传动装置：机械饱和部分，控制设备

续表2-1 按故障发生的部位分类
	内部故障
	外部故障

	③ 电压分接开关，引接线
	③ 冷却装置：风扇，输油泵，控制设备

	④绝缘油老化
	④ 附件：绝缘套管，温度计，继电器

第五章 结论与建议
5.1 结论

电力变压器故障诊断专家系统的设计与开发是一个非常复杂的课题。该课题科技含量高，同时跨越多门学科，不仅要对变压器的运行，维护，电气试验的每一个细节有充分的了解，而且要掌握专家系统的关键部分——知识的表示和知识库的构造，同时对机器学习也要有一定程度的了解。而对于诊断过程中的不确定性的分析处理又需要模糊数学的知识。可以肯定，在融进了以上的关键技术后，电力变压器故障诊断专家系统的诊断结论将是可靠的和准确的，这将大大提高电力部门的变压器维护水平。本次设计的一个重大突破是将电力变压器的诊断模块与人机界面的编写程序统一成Delphi7，使程序的执行效率大大提高；将各个诊断模块独立开来，在保证诊断结果准确的前提下使得用户可以有选择的做一些电气试验；新增试验报告系统，方便用户管理和打印试验数据，提高了程序实用性。
5.2 建议
根据电力系统的发展要求，专家系统应在以下四个方面继续发展。

（1） 专家系统的知识库需要根据最新的国家标准和最新的诊断方法不断地充实，完善。知识学习能力需要提高，知识表达的方法可以更新，同时应开发便于用户维护更新的知识库管理系统。推理机的机制必须完善，应加入人工神经网，这将使得故障诊断的准确性更加提高，同时更能适用于各种情况。

参考文献
[1] 高景德, 王祥珩. 交流电机的多回路理论[J]. 清华大学学报, 1987, 27(1): 1-8.
[2] Chen S, Billing SA, Cowan CF, et al. Practical identification of MARMAX models[J]. International Journal of Control, 1990, 52(6): 1327-1350.

致谢

附录 专业译文

页眉：奇偶页不同，奇数页为“上海电力大学毕业（设计）论文”，偶数页为论文题目（不含副标题），字体为小五号宋体，不加黑，下加单横线。

宋体三号加黑，居中，2倍

行距，段前段后1行

摘要不少于400字，宋体小四号，1.25倍行距，段前、段后均为0行，每段的首行缩进2汉字

空一行

3—5个 用；号分隔

宋体小四号加黑

提示：论文摘要是学位论文的缩影，要以浓缩的形式概括课题的研究内容，文字要简练、明确。内容要包括目的、方法、结果和结论。单位制一律换算成国际标准计量单位制，除特别情况外，数字一律用阿拉伯数码。文中不允许出现插图。

除封面，页边距上、下2.54厘米，左、右3.17厘米

若无特别说明，则不空行

插入分节符

字体：Times New Roman 小四号

行间距：1.25倍

Times New Roman 三号加粗居中，2倍行距，段前段后1行

Times New Roman小三号加粗居中，2倍行距，段前段后1行

行距，段前0、段后0.5

居中

小四号 Times New Roman 加粗

插入分节符

提示：英文摘要应与中文摘要对应

宋体三号加黑 一级标题格式

空一行

目录自动生成

标题按此格式对齐，正文格式

页眉：奇偶页不同，奇数页为“上海电力大学毕业（设计）论文”，偶数页为论文题目（不含副标题），字体为小五号宋体，不加黑，下加单横线。

一级标题格式：第*章后空一格 宋体 三号字　加黑 居中 2倍行距 段前段后1行

或第一章 绪论

宋体小四号，1.25倍行距，段前、段后均为0行，两端对齐，每段的首行缩进2汉字

页码格式：Times New Roman　小五号居中

页码从引言的第一页开始

下个一级标题前插入分页符

提示：引言（或绪论）应说明本课题的提出，课题的意义、目的、研究范围及要达到的技术要求；简述本课题在国内外的发展概况及存在的问题；说明本课题的指导思想；阐述本课题应解决的主要问题。

提示：以下内容是毕业论文的主体，要着重反映大学生自己的工作，要突出新的见解，例如新思想、新观点、新规律、新研究方法、新结果等。主体内容是对研究工作的详细表述，包括：研究工作的基本前提、假设和条件；模型的建立，实验方案的拟定；基本概念和理论基础；设计计算的主要方法和内容；实验方法、内容及其分析；理论论证，理论在课题中的应用，课题得出的结果，以及对结果的讨论等。

主体内容要求论点正确，推理严谨，数据可靠，文字精练，条理分明，文字图表清晰整齐，计算单位采用国务院颁布的《统一公制计量单位中文名称方案》中规定和名称。各类单位、符号必须在论文中统一使用，外文字母必须注意大小写，正斜体。简化字采用正式公布过的，不能自造和误写。在论文的行文上，要注意语句通顺，达到科技论文所必须具备的“正确、准确、明确”的要求。

注意：是否如实引用前人结果反映的是学术道德问题，应明确写出同行相近的和已取得的成果，避免抄袭之嫌。利用别人研究成果必须附加说明。引用前人材料必须引证原著文字，标引一律用上标形式的方括号内数字表示，例如[3]，方括号和数字不必用粗体。

二级标题格式： 2.1（半角） 后空一格 宋体小四号字 加黑 两端对齐 1.25倍行距 段前段后0行

变压器

油箱（包括油箱本体及附件）

冷却装置（散热器或冷却器）

保护装置（储油柜、油表、安全气道、吸湿器、继电器等）

出线装置（高、中、低压瓷套管等）

器身

铁芯

绕组

绝缘

引线和分接开关

变压器油

图2-1 空一格 后说明，字体及图中字体都为宋体五号，单倍行距，段前段后0行，居中

图片插入

图的格式：① 插图、照片应尽量通过扫描粘贴进正文中；② 图居中排列；③ 图与上文应留一行空格；④ 图中若有附注，一律用阿拉伯数字和右半圆括号按顺序编排，如注1），附注写在图的下方；⑤“设置图片格式”的“版式”为“上下型”或“嵌入型”，不得“浮于文字之上”；⑥ 图的大小尽量以一页的页面为限；⑦ 图名居中并位于图下，须与图位于同一页中，编号应分章编号，如图2-1，图2-2；⑧图中及中文表图名的字体大小均为宋体五号加黑，居中，单倍行距，段前段后0行；英文名称设置为Times New Roman。

三级标题格式： 2.2.1（半角）前空两格、后空一格（半角） 宋体小四号字 加黑 两端对齐 1.25倍行距 段前段后0行

标引居右上角，数字与参考文献对应

整个公式用公式编辑器输入，居中，序号右对齐

公式的格式：① 公式用公式编辑器编写，居中；② 公式序号应按章编号，编号用圆括号括起放在右边行末，如（2-1），公式与编号间不加连接虚线；③ 公式位置：公式之间及上下文间设置半行间距或者6磅，作者可根据情况适当调整，以保证格式协调和美观。

表题：按章编号，如表2-1，表2-2（半角）后空一格后说明，字体五号加黑 居中

表头：宋体五号 居中

表换页：加表头，表题不可省略

表的格式：

表格与下文应留一行空格；

表中若有附注，一律用阿拉伯数字和右半圆括号按顺序编排，如注1），附注写在表的下方；

表的大小应以一页的页面为限，不要超限，跨页要加续表；

表名应当在表的上方并且居中。编号应分章编号，如表2-1、表2-2；

表中及表头字体大小均为宋体五号，单倍行距，段前段后0行，居中。表题加粗，英文字体为Times New Roman。

提示：结论是对整个研究工作进行归纳和综合而得出的总结，建议是对课题进一步开展研究的见解与意见。结论必须完整、准确、鲜明、并突出与前人不同的新见解。

可以不写建议，则不分二级标题。

换页居中，宋体三号字加黑，2倍行距，段后段前为1行

宋体 小四号 1.25倍行距 段前段后均为0行

（1） 参考文献按照在正文中引用的顺序进行编码

（2） 按照引用的文献类型不同使用不同的表示方法

（3） 具体规范详见《环境与化学工程学院本科生毕业设计（论文）撰写细则》

提示：致谢应以简短的文字对在课题研究和设计说明书（论文）撰写过程中曾直接给予帮助的人员（例如指导教师、答疑教师及其他人员）表示自己的谢意，这不仅是一种礼貌，也是对他人劳动的尊重，是治学者应有的思想作风。

换页，一级标题格式

提示：一般附录内容不宜过大，以下内容可放在附录之内:

专业译文

正文内过于冗长的公式推导；

方便他人阅读所需的辅助性数具或表格；

重复性数据和图表；

论文使用的主要符号的意义和单位；

程序说明和程序全文。

这部分内容可省略。如果省略，删掉此页。

内容：中文字体宋体小四号，1.25倍行距，段前段后均为0行，英文字体Times New Roman。

_1705660289.unknown

_1234567891.unknown

