YTC1630 数字式三相移相器 www.hb1000kv.com 湖北仪天成电力设备有限公司
 [image: 仪天成电力设备logo]

 YTC1630数字式三相移相器

 用户操作手册

尊敬的顾客

感谢您使用本公司YTC1630 数字式三相移相器。在您初次使用该仪器前，请您详细地阅读本使用说明书，将可帮助您熟练地使用本仪器。

我们的宗旨是不断地改进和完善公司的产品，因此您所使用的仪器可能与使用说明书有少许的差别。如果有改动的话，我们会用附页方式告知，敬请谅解！您有不清楚之处，请与公司售后服务部联络，我们定会满足您的要求。

由于输入输出端子、测试柱等均有可能带电压，您在插拔测试线、电源插座时，会产生电火花，小心电击，避免触电危险，注意人身安全！

· 慎重保证
本公司生产的产品，在发货之日起三个月内，如产品出现缺陷，实行包换。三年（包括三年）内如产品出现缺陷，实行免费维修。三年以上如产品出现缺陷，实行有偿终身维修。如有合同约定的除外。
· 安全要求
请阅读下列安全注意事项，以免人身伤害，并防止本产品或与其相连接的任何其它产品受到损坏。为了避免可能发生的危险，本产品只可在规定的范围内使用。
只有合格的技术人员才可执行维修。
—防止火灾或人身伤害
使用适当的电源线。只可使用本产品专用、并且符合本产品规格的电源线。
正确地连接和断开。当测试导线与带电端子连接时，请勿随意连接或断开测试导线。
产品接地。本产品除通过电源线接地导线接地外，产品外壳的接地柱必须接地。为了防止电击，接地导体必须与地面相连。在与本产品输入或输出终端连接前，应确保本产品已正确接地。
注意所有终端的额定值。为了防止火灾或电击危险，请注意本产品的所有额定值和标记。在对本产品进行连接之前，请阅读本产品使用说明书，以便进一步了解有关额定值的信息。
·请勿在无仪器盖板时操作。如盖板或面板已卸下，请勿操作本产品。
使用适当的保险丝。只可使用符合本产品规定类型和额定值的保险丝。
避免接触裸露电路和带电金属。产品有电时，请勿触摸裸露的接点和部位。
在有可疑的故障时，请勿操作。如怀疑本产品有损坏，请本公司维修人员进行检查，切勿继续操作。
请勿在潮湿环境下操作。
请勿在易爆环境中操作。
保持产品表面清洁和干燥。

－安全术语
警告：警告字句指出可能造成人身伤亡的状况或做法。

小心：小心字句指出可能造成本产品或其它财产损坏的状况或做法。

目录
一．概述	4

二．用途和适用范围	4

三．主要技术指标	5

四．基本原理	5

五．使用方法	6

六．注意事项：	8

七、保养、维修	8

八、运输、贮存	9

九、开箱及检查	9

十、其它	9

十一、 装箱清单	10

[bookmark: _Toc2419068][bookmark: _Toc17969]一．概述
　 移相器是由变压器式移相器，数字式相位显示仪，电压电流数显表、输出电压调节、移相细调及电源等单元组成注新一代便携式电工仪器，本产品将变压器移相技术与数字测量技术进行了有机结合，移相调节精度高，读数准确直观、电压输出可调。本机结构牢固可靠，全密封、携带方便，便于在野外和现场使用。
[bookmark: _Toc2419069][bookmark: _Toc21037]二．用途和适用范围
移相器能在0~360度范围内达到任意角度的超前或滞后移相目的。
本移相器采用三相三芯柱变压器，Ｙ0接线方法，每相均有四个等边绕组，交叉连线形成不同夹角，形成对角线相连的六边形，六个边共高十二个抽头，即十二档，每档30度，三相同步调节，细调由三只同轴自耦变压器与电容组成，使输出三相在0～360度范围内同步调节，以保证三相输出的平衡。
本移相器具有操作方便、体积小、噪音低、输出波形好等特点，能满足较高国度的单相及三相交流功率、相位等仪表的测试校验，也能用于电度表的检定装置之中。
[bookmark: _Toc2419070][bookmark: _Toc22820]三．主要技术指标
１．输入电压：三相四线3×380(220)V 50Hz
２．输出电压：三相四线3×(0~380) / (0~220)，三位半数字显示，精度：1.5级
输出电流：交流0-20A 三位半数字显示，精度1.5级
３．最大输出容量3×300VA
４．三相粗调：00 ~3600，每步300进移相
５．三相细调：-30~180，120~330，四位数字显示，精度1.5级
６．电压波动：粗调≤1.5%，细调≤2.0%
７．波形失真：输出波形失真度≤输入波形失真度
８．温升：＜60 ℃
９．绝缘电阻：≥22MΩ
１０．耐压试验：1.5kV/min
１１．使用环境：温度-10℃~ 40℃，湿度＜80%
１２．外形尺寸：480×360×230mm
１３．重量：约35kg

· 当顺时针调节移相粗调旋钮相位表头递减移相时，请任意调换输入三个相序即可

[bookmark: _Toc2419071][bookmark: _Toc12842]四．基本原理
本移相器是采用变压器移相原理设计制造的，其基本工作原理如下方框图：
[image: 三相]

[bookmark: _Toc2419072][bookmark: _Toc20806]

5． 使用方法
（一）数字式三相移相器面板示意图及说明
面板：
[image:]
Ａ１．移相显示表头，四位数字显示00 ~3600相角。
Ａ２．输出Ｖ相负载电流显示表头，３位半数字显示。
Ａ３．输出间U、W电压显示表头，３位半数字显示。
Ａ４．移相粗调旋钮，依面极刻度旋转移相。
Ａ５．相位表头复位键。按此键后可显示移相角度。
Ａ６．相位表头锁存键。调好移相角度不需变化时，按此键可锁表头数字。
Ａ７．电源开关，此键可切断或接通整机内部电源。
Ａ８．输出功能选择开关，开关拨向电压输出则输出三相电压U﹑V﹑W对应输入Ａ、Ｂ、Ｃ电源移相；开关拨向电流输出则可输出ＡＣ０～２０Ａ电流，对应Ｂ相输入移相。
Ａ９．移相细调选择按钮，根据标记可选择-30~180，120~330细调范围。
Ａ１０．输出电压调节旋钮、输出U﹑V﹑W三相由此旋钮一起同步调节，其中U、Ｗ之间电压由表头显示０Ｖ～３８０Ｖ。
Ａ１１．移相细调旋钮，此旋钮配合Ａ９可实现３０º范围移相调节。
Ｂ１．输入三相四线接线柱。
Ｂ２．机壳接地柱。
Ｂ３．Ｆ１、Ｆ２、Ｆ３是分别对应输入Ｃ、Ｂ、Ａ三相的保险座。
Ｂ４．输出三相四线接线柱。
Ｂ５．Ｆ４、Ｆ５、Ｆ６是分别对应输出Ｗ、Ｖ、U三相的保险座。
Ｂ６．电流输出接线柱
（二）使用方法
１．检查面板Ｂ３、Ｂ5各保险管是否完好。
２．关断本机电源开关Ａ７，将电压调节旋钮Ａ１０调至最低位，再接上面板Ｂ１三相四线Ａ、Ｂ、Ｃ、Ｏ输入电源。
３．接上面板Ｂ３电压输出U、Ｖ、Ｗ、Ｎ所需加负载，但负载功率不能超出本机最大输出功率。
４．合上外部闸刀，打开本机电源开关Ａ７，Ａ１、Ａ２、Ａ３三表头也均应点亮。
５．通电预热约半分钟后调节电压输出旋钮Ａ１０至所需值，三相移相电压输出U、Ｖ、Ｗ、Ｎ，其中U、Ｗ间电压由Ａ３表头显示，Ｖ相负载电流由Ａ２表头显示。
６．调节移相粗调旋钮Ａ４至所需移相角度大致档位，再调节移相细调旋钮Ａ１１，配合细调选择开关Ａ９（开关拨向上方，移相细调旋钮Ａ１１顺时针调节1圈移相150，开关拨向下方，移相细调旋钮Ａ１１逆时针调节1圈移相150），每当调节移相粗调旋钮Ａ４后，要将细调选择开关Ａ９拨向上方，移相细调旋钮Ａ１１顺时针调节相位表头显示相位增加。每档移相粗调，可实现00~300范围移相连续细调，其中可通过复位按钮Ａ５，由Ａ１表头显示移相角度，当调至所需移相角度时可按锁存Ａ６锁住Ａ１表头显示之值，当需重新显示移相角度时，按复位按钮Ａ５即可。
[bookmark: _Toc2419073][bookmark: _Toc22944]六．注意事项：
１．本机输出Ｎ点不准与输入零线连在一起使用。
２．本机使用时保持强电状态，须注意安全，机壳接地柱必须接地。
３．本机所使用保险的熔丝均为５Ａ，作为短路和过载的保护，使用时必须符合规定。
４．当环境干扰较大时，如让移相器无输出而Ａ２、Ａ３表头不为０，记下此数，在　测定结果中减去此值即可。
５．打开电源开关后，若无任何显示，应立即断电，请先检查输入保险是否完好，再检查外部输入的三相四线是否连接好，如还无任何显示，请与本公司联系。

[bookmark: _GoBack]
[bookmark: _Toc2419074][bookmark: _Toc8951][bookmark: _Toc525620565][bookmark: _Toc525621261]七、保养、维修
１．验证设备的可用性
 仪器在使用前首先观察仪器外观是否有破损。通电后检查仪器表头是否有显示，显示是否完整，对长期没有使用的仪器还应检查其输出部分接线柱是否锈蚀、老化现象，否则应及时清理完好再使用。使用时请参照“使用操作”方法。
２．设备的保养
 每次完成试验后，清整仪器接线柱上的连线，关闭电源，断开电源插头，盖上机箱盖，放置在干燥无尘、通风无腐蚀性气体的室内。
３．保险管的更换方法
仪器的保险管与仪器的电源插座连为一体，更换时首先应拔掉电源线，用小一字改锥从上方拨出保险盒。

[bookmark: _Toc525621262][bookmark: _Toc9584][bookmark: _Toc525620566][bookmark: _Toc2419075]八、运输、贮存
■运输
 设备需要运输时，建议使用本公司仪器包装木箱和减震物品，以免在运输途中造成不必要的损坏，给您造成不必要的损失。
 设备在运输途中不使用木箱时，不允许堆码排放。使用本公司仪器包装箱时允许最高堆码层数为二层。
 设备运输时，面板应朝上。
■贮存
 设备应放置在干燥无尘、通风无腐蚀性气体的室内。在没有木箱包装的情况下，不允许堆码排放。
 设备如果长期不使用，放置时在设备的底部垫防潮物品，以防止设备受潮。
设备贮存时，面板应朝上。

9、 [bookmark: _Toc525620567][bookmark: _Toc525621263][bookmark: _Toc12663][bookmark: _Toc2419076]开箱及检查

■开箱注意事项
 开箱前请确定设备外包装上的箭头标志应朝上，如果不朝上请确认在箭头朝上时开箱。
开箱时请注意不要用力敲打，以免损坏设备。开箱取出设备，并保留设备外包装和减震物品，既方便了您今后在运输和贮存时使用，又起到了保护环境的作用。

■检查内容
开箱后取出设备，依照装箱单清点设备和配件。如发现短少，请立即与本公司联系，我公司将尽快及时为您提供服务。

[bookmark: _Toc17376]十、装箱清单
1、仪器主机 １台
2、电源线 １根
3、配套电源插座 1个
4、产品使用说明书 １本
5、合格证 １张
6、保险管 5个

1

image3.png

image4.wmf
ÒÆ

Ïà

´Ö

µ÷

ÒÆ

Ïà

±ä

Ñ¹

Æ÷

ÒÆ

Ïà

Ï¸

µ÷

µç

Ñ¹

µ÷

½Ú

µçÑ¹ÏÔÊ¾

µçÁ÷ÏÔÊ¾

A

B

C

O

U

V

W

N

Êý×ÖÏàÎ»±í

image5.png

image1.jpeg

image2.png

