

公路供配电系统无源无线温度监测系统

征求意见稿草稿

编制说明

标准起草组

2022年7月

一、工作简况

1、任务来源

随着传感器技术的快速发展，电场取电技术、磁场取电技术、射频供电技术、温差供电技术、声表面波技术等无源传感技术的运用已被视为公路供配电系统温度在线监测技术的重点发展方向，新兴技术的优势主要包括：

1. 采用无源传感器技术的公路供配电系统在线监测传感器可以在供配电设备生命周期内免维护，提升了供配电设备温度在线监测系统的可靠性。

2. 无需电池供电，没有高温爆炸的安全隐患，安全性高；同时，能够持续对供配电设备的高温进行监测，让用户能够在事故发生前及时发现设备隐患和故障。

3. 无源传感技术的应用，能够大量减少电池的使用，减少了电池带来的各种污染，对环境保护做出了贡献，具有一定的社会价值。

其中，依靠射频供电技术的无源无线超高频RFID测温技术的优势最为明显，其优势主要包括：

1. 测量范围大、准确度高、不影响设备运行。
2. 安装调试简单快捷。
3. 测温系统体积小，可应用在空间狭小的位置测温。
4. 具有识别距离远、识别速度快等优点。

根据上述背景，本项目提出一种基于无源无线超高频RFID测温技术的“公路供配电系统无源无线温度监测系统”的技术标准，该标准的制定对于无源无线超高频RFID测温技术在交通供配电领域的应用、规范和推广具有十分重要的作用和意义。

本标准由中国交通运输协会牵头组织编制，杭州易会通科技有限公司、北京交科公路勘察设计研究院有限公司、广东省路桥建设发展有限公司、广东省公路建设有限公司、广东新粤交通投资有限公司、哈尔滨交研交通工程有限责任公司作为起草单位，参与编制工作，计划完成时间为2022年12月。

本标准负责起草单位：杭州易会通科技有限公司

本标准参加起草单位：北京交科公路勘察设计研究院有限公司、广东省路桥建设发展有限公司、广东省公路建设有限公司、广东新粤交通投资有限公司、哈尔滨交研交通工程有限责任公司作为起草单位

本标准主要起草人：徐超

2、制定标准的必要性和意义：

随着RFID技术快速发展，应用前景及相应需求日益增加，从业人员对RFID技术进行更深入的研究。从研究内容来看，国外的技术非常成熟，涵盖了芯片设计、中间件、数据库、供应链管理、整体解决方案等产业链上各个环节。美国在RFID技术各领域都起到了领头羊的作用，包括一些标准的建立、相关软硬件技术的开发、相关领域的应用等，并拥有一批从事RFID产业的优秀公司，如Impinj公司及Alien公司。2014年3月Impinj公司推出了一款型号为Monza R6的无源UHF RFID标签芯片，其性能达到了国际领先水平。该芯片在使用偶极天线时，阅读灵敏度和写入灵敏度的典型值分别高达-22.1dbm和-18.8dbm，该芯片编程速度也极快，每分钟可达9500个。

我国RFID技术起步晚、基础相对薄弱，和国外相比也相对落后，超高频RFID领域技术欠缺，公司少，相关人才稀缺，这些是中国整个RFID产业链中最薄弱的环节。但最近几年，随着物联网概念的火热，RFID技术也备受关注，中国科学院、清华大学、复旦大学等科研机构已经取得一定的研究成果，并涌现出了一批具有自主设计量产RFID能力的优秀企业，如已成功上市的远望谷和国民技术等。

嵌入温度传感器的RFID温度标签相应产品已问世。2011年12月，香港仁安医院在儿科病房部署了一套由新加坡公司提供的RFID温度测量系统。该系统配备有源超高频RFID温度标签，锂电池供电系统。将标签用胶带固定到患者腹部，利用墙上的阅读器能够实时监控整个病房内患者体温数据，很大程度上降低护士的工作量，并且不会影响患者的休息。2014年4月，Farsens公司设计了一款无源超高频RFID温度标签，型号为Pyros-TGT2-DWB。该标签通过外接热敏电阻感知温度，测温范围为-30°C到+85°C，精确度为±0.5°C。

由于无源超高频RFID标签芯片是通过内部整流器将阅读器发射的电磁波整流成供自己工作的能量，这就要求嵌入其中的温度传感器必须具有较高的能量效率和较

低的功耗。由于功耗的限制，温度传感器和存储器是交替工作的，当存储器工作时候温度传感器不工作，存储器此时完成对温度传感器控制字的读写，温度传感器工作的时候存储器不工作，此时温度传感器完成对温度的测量和转换，存储器留给温度传感器转换的时间较少。由于功耗的约束，很多机构和公司对基于标准CMOS工艺的温度传感器进行了深入的研究，总结起来CMOS温度传感器有两种方法获得温度信息：第一是将信号在时域进行数字量化，即将周期随温度变化的时钟信号或脉冲宽度随温度变化的脉冲信号转化为包含温度信息的数字信号；另一种方法是采用带ADC的结构，大部分标签中的温度传感器都采用了TDC(Time-to-Digital Converter)电路来替代传统温度传感器中的高能耗ADC电路，这种温度传感器功耗低，缺点是测量精度较差，误差较大，此外还需要在两个温度点校准，从而极大增加了测试的成本。针对上述情况，从业人员提出了一种改进的基于TDC电路的温度传感器，并成功应用到标签芯片中。这种电路采用自同一带隙基准源的电流源用以产生与温度相关的脉宽信号和采样时钟信号，该技术能够对工艺偏差进行一定补偿，使得该温度传感器只需在一个温度点处校准，且功耗低，测量误差小。

除此之外，还有少数RFID标签里嵌入含有ADC电路的温度传感器。有些温度传感器采用衬底PNP管作为温度传感器件，模数转换模块采用的是一阶Sigma-delta ADC。该种温度传感器的特点是测量精度较高，误差较小，只需在一个温度点处校准。该温度传感器功耗仅为11 μ W，测量时间为100ms，测量精度为0.018 $^{\circ}$ C，在-40 $^{\circ}$ C至125 $^{\circ}$ C的测量范围内其误差为 \pm 0.25 $^{\circ}$ C，该传感器的缺点是测量时间较长，因此极大限制了其在无源标签领域应用前景。基于此，设计一种低功耗具备ADC结构的CMOS温度传感器是一项值得深入研究的课题。

在集成温度传感器的RFID标签芯片应用方面，2007年初，瑞士集成商IP0为了解决意大利雀巢公司冰淇淋的运输问题，确保公司有效地控制冰淇淋的运输过程，专门设计了一种基于RFID无线通信的传感系统；目前雀巢采用IP01设计系统，该系统用一个RFID读写器读取安装在冷冻机和冰箱上集成有温度传感器的有源RFID标签传送的温度，以控制其运输途中冰淇淋的温度，该RFID标签的工作频率为868MHz，电池寿命在三年及以上。2011年，德国物流巨头DB Schenker公司采用具备温度记录功能的RFID标签对敏感的医疗物资在运输过程中所处环境温度进行全程追踪监控。该温度追踪应用程序用于通过空运、海运、陆运及铁路运输贴RFID标签的产品。该项目在2010年1月进行初步试点，直至10月份不断完善。大部分标签用于追踪从

Mannheim仓库及DB Schenker仓库发出的货物，根据产品区别，温度范围控制在2℃-8℃或15℃-25℃。目前国内也有不少芯片厂商研发及生产类似RFID传感芯片。

电能作为最灵活便捷的用能方式，主要供能于公路基础设施，如监控、通信、收费系统设备、养护服务设施及道路照明等。随着社会经济的繁荣发展，各类公路基础设施的迅猛增长，尤其是桥隧比的提高，公路用电需求持续快速增长，因而对公路领域的安全性和稳定性提出了更高要求。供配电设备运行异常或故障通常表现为温度异变，因此对供配电设备的温度监测，特别是诸如开关柜的触头、电缆接头等关键部位的温度监测，是供配电设备安全监控最为有效、经济的方式，对供配电设备的安全运行具有重大意义，直接影响到公路系统正常安全运行。隧道运营管理工作的不断发展，隧道机电用电设施也日趋增多，随着隧道供配电设备基数增加和使用年限的增长（常规认为电气设备老化年限为15年），隧道供配电设备火灾事故也逐渐增多，因此供配电领域的温度监测成为必不可少的一环。

供配电设备运行异常或故障通常表现为温度的升高，由量变引起质变，因此对供配电设备的温度监测是电力设备安全监控直接、有效的方式，国家能源局编制了电力行业标准—《带电设备红外诊断应用规范》。然而以往技术只能对设备的电流、电压、开关量等电参数进行在线监控，难以对带电设备进行温度在线监控。目前的温度监测手段以红外测温为主，但红外测温技术易受环境影响，对于光亮或抛光金属表面的测温读数影响较大，且多用于测量物体表面温度，不便于测量物体内部和存在遮挡物时的温度，而其他测温方式如有源无线测温技术的一大弊端就是须采用电池供电，由于电池寿命有限，需要定期更换电池，同时电池不适于工作在高温恶劣环境，容易发生电解液泄露，腐蚀其它配件，甚至有爆炸危险，容易引发事故，因此亟待开发一种无线无源类供配电设备温度监控系统。

目前在广东已有几条高速公路配备了供配电设备无线无源测温系统，如大丰华高速、惠清高速、潮汕外环高速……

而且今年来随着公路领域供配电设备基数增加和使用年限的增长（常规认为电气设备老化年限为15年），供配电设备火灾事故也逐渐增多。在公路领域供配电设备测温需求增加的基础上，以及在技术成熟的前提下，非常有必要编制《公路供配电系统无源无线温度监测系统》该团体标准。

在本团体标准编制后能指导公路领域中低压供配电设备无源无线温度监测工作的开展，实时监控供配电设备温度变化，避免供配电设备电气火灾发生，确保安全，防范社会及人民群众因此遭受的损失。

3、主要工作过程

起草工作阶段：

根据要求，中国交通运输协会于2020年初开始着手成立标准编制工作起草小组，组织标准编制的相关工作。作为主要起草单位，杭州易会通科技有限公司在2020年上半年一直积极收集有关本标准的各类信息，与北京交科公路勘察设计研究院有限公司、广东省路桥建设发展有限公司、广东省公路建设有限公司、广东新粤交通投资有限公司及哈尔滨交研交通工程有限责任公司紧密联系，反复验证，在交通运输协会的支持和领导下，最终确定了标准起草工作组的成员单位，成立了标准起草工作组。

随后，标准起草工作组开始了标准编制立项申请、计划大纲编写，明确任务分工及各阶段进度时间。同时，标准起草工作组成员认真学习了GB/T 1.1-2020《标准化工作导则 第1部分：标准化文件的结构和起草规则》，结合标准制定工作程序的各个环节，进行探讨和研究。

标准起草工作组经技术调研、咨询，收集、消化有关资料，结合设计、安全用电、供配电设备发热特性和传感芯片应用技术发展趋势，以RFID无源无线传感芯片技术为主要参考依据，于2020年6月初编写完成了团体标准《公路供配电系统无源无线温度监测系统》的立项申请材料。9月24日，协会组织行业专家在北京召开立项审查会议，对标准立项报告进行审核，通过了标准项目的编制申请，

立项申请获批后，起草小组加快标准编制工作节奏，着手编制标准工作大纲和编制意见草稿的相关工作。编制工作大纲草案稿通过微信、邮件等方式提交给参编单位和协会专家分别审核，综合了多方意见，确定了标准起草编制的总体计划内容，形成了正式的标准工作大纲文件。

标准起草工作组按照立项审查会议内容，结合编制工作大纲进行认真分析、理解和总结，迅速开展标准的征求意见稿的编制以及试验项目的实施工作，于8月下旬编写完成了团体标准《公路供配电系统无源无线温度监测系统》的工作大纲征求意见稿初稿。2022年5月26日，交通运输协会在北京组织了团体标准编制工作大纲会议，与会专家通过会审肯定了标准编制工作大纲的内容，并提出对标准名称进行合理的修改，并对标准意见草稿的内容条款及技术规范进行了逐条研讨，对标准制定中遇到的相关问题进行了辅导，明确了标准征求意见稿的主要内容。

会后标准起草工作组按照意见草稿审查会议内容，对草稿提出的意见、建议进行了认真分析、理解和总结，迅速开展标准的征求意见稿的编制以及试验项目的完善工作，于2022年6月底完成了标准《公路供配电系统无源无线温度监测系统》的编制工作说明。

征求意见阶段：

根据试验数据分析整理，2022年9月底前完成《公路供配电系统无源无线温度监测系统》团体标准编制意见征求稿，9-11月份，通过以下方式进行广泛征求意见：

将标准编制说明和征求意见稿通过行业协会组织专家征求意见。

将标准编制说明和征求意见稿向各起草单位发出征求意见。

至2022年12月底，将各意见汇总修改后形成完整的标准编制说明和征求意见稿，根据流程于12月上旬再组织专家集中审核。

审查阶段：

起草工作组对会议收集到的意见进行认真分析和处理，对征求意见稿进行最后修改，形成标准送审稿初稿，将于2022年12月召开送审稿会审会议，对送审稿初稿进行研讨，会后根据会议研讨意见对标准进行完善，于2022年12月形成送审稿，报标准主管单位审查。

二、制定标准的原则和依据，与有关的现行法律、法规和强制性国家

标准的关系

1、编写原则

编写规则：按GB/T1.1—2020《标准化工作导则第1部分：标准化文件结构和起草规则》进行编写。

标准内容：对公路供配电系统无源无线温度监测系统设备组成与功能、技术要求、试验项目及方法、安装及调试、包装及运输进行规定。

2、与有关的现行法律、法规和强制性国家标准的关系

本标准与相关法律、法规、规章及相关标准协调一致，没有冲突。

三、主要条款的说明，主要技术指标、参数、实验验证的论述

1、主要内容

包括以下章节内容：

范围

规范性引用文件

术语和定义

系统组成与功能

技术要求

试验项目及方法

安装与调试

包装及运输

2、主要内容的解释和说明

标准名称：标准名称为“公路供配电系统无源无线温度监测系统”。

范围：本文件规定了公路供配电系统无源无线温度监测系统设备组成与功能、技术要求、试验项目及方法、安装及调试、包装及运输。

本文件适用于基于射频识别技术下公路配电系统无源无线温度监测系统及成套设备。

规范性引用文件：本标准中引用和参考最新版的国内外先进标准和行业规范，

以充分保证本标准条款的可依性和可行性。

术语和定义

传感器 sensor、阅读器 reader、应用软件系统 application software system、测温系统 wireless temperature measuring system。

系统组成与功能

系统组成：无源无线温度监测系统由传感器、阅读器、应用软件系统组成。

功能：包括传感器、阅读器及应用软件系统相应功能。

技术要求

一般要求：无源无线温度监测系统环境条件、工作温度及测温点位的一般要求。

技术要求：传感器的外观及标记、工作性能、高温低温测温性能、防覆冰性能、机械性能的技术要求。阅读器外观及标记、测温采集天线、工作性能、数据存储及运输、自检功能、电磁兼容性能、气候防护性能、机械性能的技术要求。

应用软件系统的功能要求。

试验项目及方法

检验条件：除另有规定外，各项检验宜在如下正常试验大气条件下进行：

- a) 环境温度： $+15^{\circ}\text{C}\sim+35^{\circ}\text{C}$ ；
- b) 相对湿度： $25\%\text{RH}\sim75\%\text{RH}$ ；
- c) 大气压力： $860\text{hPa}\sim1060\text{hPa}$ 。

结构和外观检查：

- a) 目测观察：外壳表无明显凹痕、划伤、裂缝、变形与污染，表面镀层应喷涂均匀，无起泡、龟裂、脱落及磨损情况，金属零部件无锈蚀及其他机械损伤情况；
- b) 手动检查：各零部件及接线紧固无松动；
- c) 目测观察：标志、铭牌、文字及符号应简明清晰，铭牌应标注产品名称、产地、型号、制造单位以及装置编号。

功能性试验：

相关测试应满足“5技术要求”中相关规定。电磁兼容性能、气候防护性能及机械性能等检验项目参照Q/GDW 535—2010中的规定进行。

安装及调试： 安装及调试要求

包装及运输： 包装及运输要求

3、主要试验（或验证）综述

按照条款要求，组织实施相关重要的试验项目进行验证，实施的试验项目有：目测、功能检测、电磁兼容检测、高温性能检测、低温性能检测、交变湿热性能检测、RFID温度传感器高低温性能检测、机械性能检测等。

四、重大分歧意见的处理经过和依据

无

五、采用国际标准和国外先进标准的情况，与国际、国内同类标准水平的对比情况

没有涉及到相关国际标准。

在制定过程中未查到同类国际标准。

主要参考DLT 664-2016、Q/GDW 535—2010。

本标准的总体技术水平属于国内领先水平。

六、国家标准作为强制性国家标准或推荐性国家标准的建议

建议团体标准《公路供配电系统无源无线温度监测系统》作为推荐性标准颁布实施。

七、贯彻标准的要求和措施建议

建议本标准在批准发布 3 个月后实施。

本标准发布后，应向公路机电设计、施工、运营等相关单位进行宣传、贯彻，向相关单位和个人推荐执行本标准。

八、废止现行有关标准的建议

无

九、其他应予说明的事项

无

标准起草工作组

2022 年 8 月 20 日