

Electricity Generation and Transmission

Transformers

Introduction

- A transformer is a device that changes ac electric power at one voltage level to ac electric power at another voltage level through the action of a magnetic field.
- There are two or more stationary electric circuits that are coupled magnetically.
- It involves interchange of electric energy between two or more electric systems
- Transformers provide much needed capability of changing the voltage and current levels easily.
 - They are used to step-up generator voltage to an appropriate voltage level for power transfer.
 - Stepping down the transmission voltage at various levels for distribution and power utilization.

Transformer Classification

- In terms of number of windings
 - Conventional transformer: two windings
 - Autotransformer: one winding
 - Others: more than two windings
- In terms of number of phases
 - Single-phase transformer
 - Three-phase transformer
- Depending on the voltage level at which the winding is operated
 - Step-up transformer: primary winding is a low voltage (LV) winding
 - Step-down transformer : primary winding is a high voltage (HV) winding

Primary and Secondary Windings

A two-winding transformer consists of two windings interlinked by a mutual magnetic field.

- Primary winding – energized by connecting it to an input source
- Secondary winding – winding to which an electrical load is connected and from which output energy is drawn.

Ideal Transformers

An ideal transformer is a lossless device with an input winding and an output winding. It has the following properties:

- No iron and copper losses
- No leakage fluxes
- A core of infinite magnetic permeability and of infinite electrical resistivity
- Flux is confined to the core and winding resistances are negligible

Ideal Transformers

An ideal transformer is a lossless device with an input winding and an output winding.

The relationships between the input voltage and the output voltage, and between the input current and the output current, are given by the following equations.

In instantaneous quantities

$$\frac{v_p(t)}{v_s(t)} = \frac{i_s(t)}{i_p(t)} = a$$

Ideal Transformers

$$\frac{v_p(t)}{v_s(t)} = \frac{i_s(t)}{i_p(t)} = \frac{N_p}{N_s} = a$$

In rms quantities

$$\frac{V_p}{V_s} = \frac{I_s}{I_p} = a$$

N_p : Number of turns on the primary winding

N_s : Number of turns on the secondary winding

$v_p(t)$: voltage applied to the primary side

$v_s(t)$: voltage at the secondary side

a : turns ratio

$i_p(t)$: current flowing into the primary side

$i_s(t)$: current flowing into the secondary side

Derivation of the Relationship

$$v_p(t) = \frac{d\lambda_p(t)}{dt} = N_p \frac{d\phi_M(t)}{dt} \quad \dots \dots \dots \quad (1)$$

$$v_s(t) = \frac{d\lambda_s(t)}{dt} = N_s \frac{d\phi_M(t)}{dt} \quad \dots \dots \dots \quad (2)$$

Dividing (1) by (2)

$$\frac{v_p(t)}{v_s(t)} = \frac{N_p}{N_s} = a \quad \dots \dots \dots \quad (3)$$

From Ampere's law

$$N_p i_p(t) = N_s i_s(t)$$

$$\frac{i_s(t)}{i_p(t)} = \frac{N_p}{N_s} = a \quad \dots \dots \dots \quad (4)$$

Equating (3) and (4)

$$\frac{v_p(t)}{v_s(t)} = \frac{i_s(t)}{i_p(t)} = \frac{N_p}{N_s} = a \quad \dots \dots \dots \quad (5)$$

Power in an Ideal Transformer

Real power P supplied to the transformer by the primary circuit

$$P_{in} = V_p I_p \cos \theta_p$$

$$\theta_p = \theta_s = \theta$$

Real power coming out of the secondary circuit

$$P_{out} = V_s I_s \cos \theta_s = \left(\frac{V_p}{a} \right) (a I_p) \cos \theta = V_p I_p \cos \theta = P_{in}$$

Thus, *the output power of an ideal transformer is equal to its input power.*

The same relationship applies to reactive Q and apparent power S :

$$Q_{in} = V_p I_p \sin \theta = (a V_s) \left(\frac{I_s}{a} \right) \cos \theta = V_s I_s \sin \theta = Q_{out}$$

$$S_{in} = V_p I_p = V_s I_s = S_{out}$$

Impedance Transformation through a Transformer

Impedance of the load:

$$Z_L = V_s/I_s$$

The impedance of the primary circuit:

$$\begin{aligned} Z'_L &= V_p/I_p \\ &= (aV_s)/(I_s/a) \\ &= a^2(V_s/I_s) \\ &= a^2 Z_L \end{aligned}$$

Example 1

A 100-kVA, 2400/240-V, 60-Hz step-down transformer (ideal) is used between a transmission line and a distribution system.

- a) Determine turns ratio.
- b) What secondary load impedance will cause the transformer to be fully loaded, and what is the corresponding primary current?
- c) Find the load impedance referred to the primary.

Solution to Example 1

- a) Turns ratio, $a = 2400 / 240 = 10$
- b) $I_s = 100,000 / 240 = 416.67 \text{ A}$
 $I_p = I_s / a = 416.67 / 10 = 41.67 \text{ A}$
Magnitude of the load impedance
 $= V_s / I_s = 240 / 416.7 = 0.576 \text{ ohm}$
- c) Load impedance referred to the primary
 $= a^2 * 0.576 = 57.6 \text{ ohm}$

Theory of Operation of Single-Phase Real Transformers

Leakage flux: flux that goes through one of the transformer windings but not the other one

Mutual flux: flux that remains in the core and links both windings

Theory of Operation of Single-Phase Real Transformers

$$\begin{aligned}\phi_P &= \phi_M + \phi_{LP} \\ \phi_S &= \phi_M + \phi_{LS}\end{aligned}$$

ϕ_p : total average primary flux

ϕ_M : flux linking both primary and secondary windings

ϕ_{LP} : primary leakage flux

ϕ_s : total average secondary flux

ϕ_{LS} : secondary leakage flux

Magnetization Current

When an ac power source is connected to a transformer, a current flows in its primary circuit, even when the secondary circuit is open circuited. This current is the current required to produce flux in the ferromagnetic core and is called *excitation current*. It consists of two components:

1. The *magnetization current* I_m , which is the current required to produce the flux in the transformer core
2. The *core-loss current* I_{h+e} , which is the current required to make up for hysteresis and eddy current losses

The Magnetization Current in a Real Transformer

When an ac power source is connected to the primary of a transformer, a current flows in its primary circuit, even when there is no current in the secondary. The transformer is said to be on no-load. If the secondary current is zero, the primary current should be zero too. However, when the transformer is on no-load, excitation current flows in the primary because of the core losses and the finite permeability of the core.

Excitation current, I_o

- Magnetization current I_M
(current required to produce flux in the core)
- Core-loss current I_{h+e}
(current required to make up for hysteresis and eddy current losses)

I_M is proportional to the flux ϕ
 $I_c = I_{h+e} = \text{Core loss}/E_1$

The Equivalent Circuit of a Transformer

The losses that occur in transformers have to be accounted for in any accurate model of transformer behavior.

1. *Copper (I^2R) losses*. Copper losses are the resistive heating losses in the primary and secondary windings of the transformer. They are proportional to the square of the current in the windings.
2. *Eddy current losses*. Eddy current losses are resistive heating losses in the core of the transformer. They are proportional to the square of the voltage applied to the transformer.
3. *Hysteresis losses*. Hysteresis losses are associated with the rearrangement of the magnetic domains in the core during each half-cycle. They are a complex, nonlinear function of the voltage applied to the transformer.
4. *Leakage flux*. The fluxes which escape the core and pass through only one of the transformer windings are leakage fluxes. These escaped fluxes produce a self-inductance in the primary and secondary coils, and the effects of this inductance must be accounted for.

The Exact Equivalent Circuit of a Transformer

Modeling the copper losses: resistive losses in the primary and secondary windings of the core, represented in the equivalent circuit by R_P and R_S .

Modeling the leakage fluxes: primary leakage flux is proportional to the primary current I_P and secondary leakage flux is proportional to the secondary current I_S , represented in the equivalent circuit by X_P ($=\phi_{LP}/I_P$) and X_S ($=\phi_{LS}/I_S$).

Modeling the core excitation: I_m is proportional to the voltage applied to the core and lags the applied voltage by 90° . It is modeled by X_M .

Modeling the core loss current: I_{h+e} is proportional to the voltage applied to the core and in phase with the applied voltage. It is modeled by R_C .

The Exact Equivalent Circuit of a Transformer

Although the previous equivalent circuit is an accurate model of a transformer, it is not a very useful one. To analyze practical circuits containing transformers, it is normally necessary to convert the entire circuit to an equivalent circuit at a single voltage level. Therefore, the equivalent circuit must be referred either to its primary side or to its secondary side in problem solutions.

Figure (a) is the equivalent circuit of the transformer referred to its primary side.

Figure (b) is the equivalent circuit referred to its secondary side.

Approximate Equivalent Circuits of a Transformer

FIGURE 2-18

Approximate transformer models. (a) Referred to the primary side; (b) referred to the secondary side; (c) with no excitation branch, referred to the primary side; (d) with no excitation branch, referred to the secondary side.

Determining the Values of Components in the Transformer Model

It is possible to experimentally determine the parameters of the approximate the equivalent circuit. An adequate approximation of these values can be obtained with only two tests....

- *open-circuit test*
- *short-circuit test*

Circuit Parameters: Open-Circuit Test

- Transformer's secondary winding is open-circuited
- Primary winding is connected to a full-rated line voltage. All the input current must be flowing through the excitation branch of the transformer.
- The series elements R_p and X_p are too small in comparison to R_C and X_M to cause a significant voltage drop, so essentially all the input voltage is dropped across the excitation branch.
- Input voltage, input current, and input power to the transformer are measured.

Circuit Parameters: Open-Circuit Test

The magnitude of the excitation admittance:

$$|Y_E| = \frac{I_{oc}}{V_{oc}}$$

The open-circuit power factor and power factor angle:

$$PF = \cos \theta = \frac{P_{oc}}{V_{oc} I_{oc}} \quad \text{or, } \theta = \cos^{-1} \left[\frac{P_{oc}}{V_{oc} I_{oc}} \right]$$

The power factor is always lagging for a transformer, so the current will lag the voltage by the angle θ . Therefore, the admittance Y_E is:

$$Y_E = \frac{1}{R_C} - j \frac{1}{X_M} = \frac{I_{oc}}{V_{oc}} \angle -\cos^{-1}(PF)$$

Circuit Parameters: Short-Circuit Test

- Transformer's secondary winding is short-circuited
- Primary winding is connected to a fairly low-voltage source.
- The input voltage is adjusted until the current in the short-circuited windings is equal to its rated value.
- Input voltage, input current, and input power to the transformer are measured.
- Excitation current is negligible, since the input voltage is very low. Thus, the voltage drop in the excitation branch can be ignored. All the voltage drop can be attributed to the series elements in the circuit.

Circuit Parameters: Short-Circuit Test

The magnitude of the series impedance:

$$|Z_{SE}| = \frac{V_{sc}}{I_{sc}}$$

The short-circuit power factor and power factor angle:

$$PF = \cos \theta = \frac{P_{sc}}{V_{sc} I_{sc}} \quad or, \quad \theta = \cos^{-1} \left[\frac{P_{sc}}{V_{sc} I_{sc}} \right]$$

Therefore the series impedance is:

$$\begin{aligned} Z_{SE} &= R_{eq} + jX_{eq} \\ &= (R_p + a^2 R_s) + j(X_p + a^2 X_s) = \frac{V_{sc}}{I_{sc}} \angle \cos^{-1}(PF) \end{aligned}$$

It is possible to determine the total series impedance, but there is no easy way to split the series impedance into the primary and secondary components. These tests were performed on the primary side, so, the circuit impedances are referred to the primary side.

Example 2

The equivalent circuit impedances of a 20-kVA, 8000/240-V, 60-Hz transformer are to be determined. The open-circuit test and the short-circuit test were performed on the primary side of the transformer, and the following data were taken:

Open-circuit test (on primary)	Short-circuit test (on primary)
$V_{oc} = 8000 \text{ V}$	$V_{sc} = 489 \text{ V}$
$I_{oc} = 0.214 \text{ A}$	$I_{sc} = 2.5 \text{ A}$
$P_{oc} = 400 \text{ W}$	$P_{sc} = 240 \text{ W}$

Find the impedances of the approximate equivalent circuit referred to the primary side, and sketch the circuit.

Answer to Example 2

Transformer Voltage Regulation

Because a real transformer has series impedance within it, the output voltage of a transformer varies with the load even if the input voltage remains constant. The voltage regulation of a transformer is the change in the magnitude of the secondary terminal voltage from no-load to full-load.

$$\% \text{Voltage Regulation} = \frac{V_s[\text{no-load}] - V_s[\text{full-load}]}{V_s[\text{full-load}]} \times 100$$

$$\approx \frac{V_p[\text{no-load}] - V_p[\text{full-load}]}{V_p[\text{full-load}]} \times 100$$

Referred to the primary side

Transformer Efficiency

$$\begin{aligned}\eta &= \frac{\text{Power Output}}{\text{Power Input}} \\ &= \frac{\text{Power Input} - \text{Losses}}{\text{Power Input}} \\ &= 1 - \frac{\text{Losses}}{\text{Power Input}} \\ &= 1 - \frac{P_{\text{copper loss}} + P_{\text{core loss}}}{P_{\text{copper loss}} + P_{\text{core loss}} + V_s I_s \cos\theta}\end{aligned}$$

Usually the efficiency for a power transformer is between 0.9 to 0.99. The higher the rating of a transformer, the greater is its efficiency.

Example 3

A single-phase, 100-kVA, 1000:100-V, 60-Hz transformer has the following test results:

Open-circuit test (HV side open): 100 V, 6 A, 400 W

Short-circuit test (LV side shorted): 50 V, 100 A, 1800 W

- Draw the equivalent circuit of the transformer referred to the high-voltage side. Label impedances numerically in ohms and in per unit.
- Determine the voltage regulation at rated secondary current with 0.6 power factor lagging. Assume the primary is supplied with rated voltage
- Determine the efficiency of the transformer when the secondary current is 75% of its rated value and the power factor at the load is 0.8 lagging with a secondary voltage of 98 V across the load

PU System

Per unit system, a system of dimensionless parameters, is used for computational convenience and for readily comparing the performance of a set of transformers or a set of electrical machines.

$$PU\ Value = \frac{Actual\ Quantity}{Base\ Quantity}$$

Where ‘actual quantity’ is a value in volts, amperes, ohms, etc.

$[VA]_{base}$ and $[V]_{base}$ are chosen first.

$$I_{base} = \frac{[VA]_{base}}{[V]_{base}}$$

$$P_{base} = Q_{base} = |S_{base}| = [VA]_{base} = [V]_{base}[I]_{base}$$

$$R_{base} = X_{base} = |Z_{base}| = \frac{[V]_{base}}{[I]_{base}} = \frac{[V]_{base}^2}{S_{base}} = \frac{[V]_{base}^2}{[VA]_{base}}$$

$$Y_{base} = \frac{[I]_{base}}{[V]_{base}}$$

$$|Z|_{PU} = \frac{|Z|_{ohm}}{|Z_{base}|}$$

$$[[VA]_{base}]_{pri} = [[VA]_{base}]_{sec}$$

$$\frac{[[V]_{base}]_{pri}}{[[V]_{base}]_{sec}} = \text{turns ratio}$$

Example 4

A 20-kVA, 8000:480-V distribution transformer has the following resistances and reactances:

$$R_P = 32 \text{ ohm}$$

$$X_P = 45 \text{ ohm}$$

$$R_C = 250,000 \text{ ohm}$$

$$R_S = 0.05 \text{ ohm}$$

$$X_S = 0.06 \text{ ohm}$$

$$X_M = 30,000 \text{ ohm}$$

The excitation branch impedances are referred to the high-voltage side.

- a) Find the equivalent circuit of the transformer referred to the high-voltage side.
- b) Find the per unit equivalent circuit of this transformer.
- c) Assume that the transformer is supplying rated load at 480 V and 0.8 power factor lagging. What is this transformer's input voltage? What is its voltage regulation?
- d) What is this transformer's efficiency under the conditions of part (c)?