

Trasformatori ad alta frequenza

- Motivazioni per l'uso di trasformatori ad AF
- Richiami sul trasformatore ideale
 - Relazioni tra le tensioni
 - Relazioni tra le correnti
- Trasformatore a piú avvolgimenti
- Calcolo del flusso
- Dimensionamento del nucleo
- Caratteristiche del trasformatore reale

- Isolamento tra ingresso ed uscita
- Adattamento del livello di tensione
- Minore potenza di dimensionamento del convertitore (U_i ≈ U_{0max})

Motivazioni valide anche per trasformatori a bassa frequenza

- Isolamento tra ingresso ed uscita
- Adattamento del livello di tensione
- Minore potenza di dimensionamento del convertitore (U_i ≈ U_{0max})

- Piccole dimensioni
- Possibilitá di realizzare convertitori multi-uscita

Motivazioni tipiche dei trasformatori ad alta frequenza

- Piccole dimensioni
- Possibilitá di realizzare convertitori multi-uscita

Richiami sul trasformatore ideale

- avvolgimenti perfettamente accoppiati

$$\Phi_1 = \Phi_2 = \Phi$$

Relazione tra le tensioni

 $\lambda = N\Phi = flusso concatenato$

$$\begin{cases} u_1 = \frac{d\lambda_1}{dt} = N_1 \cdot \frac{d\Phi_1}{dt} = N_1 \cdot \frac{d\Phi}{dt} \\ u_2 = \frac{d\lambda_2}{dt} = N_2 \cdot \frac{d\Phi_2}{dt} = N_2 \cdot \frac{d\Phi}{dt} \end{cases} \Rightarrow \frac{u_1}{u_2} = \frac{N_1}{N_2}$$

le derivate si annullano

Relazione tra le correnti

Compensazione delle forze magnetomotrici

$$N_1 \cdot i_1 + N_2 \cdot i_2 = R \cdot \Phi = 0 \implies \frac{i_1}{i_2} = -\frac{N_2}{N_1}$$

Conservazione delle potenze

$$P_1 = u_1 \cdot i_1 = -\frac{N_1}{N_2} \cdot u_2 \cdot \frac{N_2}{N_1} \cdot i_2 = -u_2 \cdot i_2 = -P_2$$

P₁ + P₂ = 0 La totale potenza entrante nel trasformatore é nulla (potenza entrante = potenza uscente)

Adattamento di impedenza

Trasformatore ideale

$$\frac{i_{1}}{u_{1}} = \frac{i_{2}}{v_{1}} \Rightarrow \frac{U_{1}(s)}{U_{2}(s)} = \frac{N_{1}}{N_{2}}$$

$$\frac{u_{1}(t)}{u_{2}(t)} = \frac{N_{1}}{N_{2}} \Rightarrow \frac{U_{1}(s)}{U_{2}(s)} = \frac{N_{1}}{N_{2}}$$

$$\frac{i_{1}(t)}{i_{2}(t)} = \frac{N_{2}}{N_{1}} \Rightarrow \frac{I_{1}(s)}{I_{2}(s)} = \frac{N_{2}}{N_{1}}$$

$$Z'(s) = \frac{U_1(s)}{I_1(s)} = \frac{U_2(s)}{I_2(s)} \cdot \left(\frac{N_1}{N_2}\right)^2 = \left(\frac{N_1}{N_2}\right)^2 Z(s)$$

x portave 7 dal secondavio al primavio e considevavlo come un solo componente 2-trasformatore

Trasformatore a piú avvolgimenti

$$\frac{u_2}{u_1} = \frac{N_2}{N_1}; \dots \frac{u_N}{u_1} = \frac{N_N}{N_1}$$

Trasformatore a piú avvolgimenti

Trasformatore a piú avvolgimenti

Limiti d'impiego posti dal nucleo magnetico

La tensione non pu
 ó avere componenti continue

$$\Phi(t) - \Phi(0) = \frac{1}{N} \cdot \int_0^t u(\tau) d\tau$$

... <u>altrimenti il flusso cresce</u> indefinitamente

Funzionamento con nucleo non saturo

Funzionamento con nucleo non saturo

Funzionamento con nucleo saturo

Funzionamento con nucleo saturo

Limiti d'impiego posti dal nucleo magnetico

La tensione non pu
 ó avere componenti continue

 B_{max} é limitata dalla saturazione (e dalle perdite per correnti parassite e isteresi)

Limiti d'impiego posti dal nucleo magnetico

- La tensione non pu
 ó avere componenti continue
- B_{max} é limitata dalla saturazione (e dalle perdite per correnti parassite e isteresi)

Materiali magnetici per alta frequenza debbono avere bassi coefficienti di perdita K_i e K_p . Si usano ferriti, che sono sinterizzati a piccola isteresi magnetica.

$$P_{i} = K_{i} f B_{max}^{\alpha}$$

$$P_{p} = K_{p} f^{2} B_{max}^{2}$$

$$H$$

II flusso
 Ф determina le dimensioni del nucleo

$$\Phi(t) - \Phi(0) = \frac{1}{N} \cdot \int_0^t u(\tau) d\tau$$

$$\Phi_{\text{max}} = \mathsf{B}_{\text{max}} \cdot \mathsf{S} \leq \mathsf{B}_{\text{sat}} \cdot \mathsf{S}$$

 B_{sat} é una caratteristica del materiale: quindi Φ_{max} determina S (cioé la sezione del nucleo magnetico)

- Il flusso Φ determina le dimensioni del nucleo (assegnata B_{sat})
- Data la forma d'onda della tensione, il valore massimo del flusso $(\Phi_{\rm max})$ é proporzionale al periodo

Data la forma d'onda della tensione, il valore massimo del flusso (Φ_{max}) é proporzionale al periodo

$$\phi = \int \mathbf{u} \cdot d\mathbf{t}$$

$$\frac{\Phi_{\text{max}}}{\Phi'_{\text{max}}} = \frac{\mathsf{T}}{\mathsf{T}'}$$

De f grande T piccolo piccolo o max

- Il flusso Φ determina le dimensioni del nucleo (assegnata B_{sat})
- Data la forma d'onda della tensione, il valore massimo del flusso ($\Phi_{\rm max}$) é proporzionale al periodo

Un trasformatore dimensionato per funzionare a frequenza più elevata risulta più piccolo

Al crescere della frequenza crescono le perdite per isteresi e correnti parassite

Posto:
$$\Phi = \Phi_{\text{max}} \cdot \text{sen}\omega t$$

$$\mathbf{u} = \mathbf{N} \cdot \frac{\mathbf{d}\Phi}{\mathbf{d}t} = \mathbf{N} \cdot \mathbf{\omega} \cdot \Phi_{\text{max}} \cdot \mathbf{cos} \mathbf{\omega} \mathbf{t}$$

$$U = \frac{N \cdot \omega \cdot B_{max} \cdot S_{Fe}}{\sqrt{2}}$$

$$U \uparrow se \omega \uparrow$$

$$S_{avv} = \frac{S_a \cdot k_r}{2} = \frac{N \cdot I}{\delta_I}$$

coeff. riempimento ≅ 0.5

$$S_{avv} = \frac{S_a(k_r)}{2} = \frac{N \cdot I}{\delta_I}$$

$$3-5 \text{ A/mm}^2$$

2 avvolgimenti

$$P = P_1 = P_2 = U \cdot I = \omega \cdot B_{max} \cdot S_{Fe} \cdot S_a \cdot \delta_1 \cdot \frac{\kappa_r}{2\sqrt{2}}$$

Dimensioni del nucleo

$$P \propto \omega \cdot S_{Fe} \cdot S_a \propto \omega \cdot Vol$$

La riluttanza del nucleo non è trascurabile

I flussi concatenati con gli avvolgimenti

sono diversi

| Sono nei singoli
| Sono

Trasformatore reale $(\mu < \infty)$

Induttanze di dispersione:

$$\lambda_{1d} = L_{1d} \cdot i_1$$

$$\lambda_{2d} = L_{2d} \cdot i_2$$

Trasformatore reale

$$\begin{split} u_1 &= \frac{d\lambda_1}{dt} = \frac{d\lambda_{1d}}{dt} + \frac{d\lambda_{12}}{dt} = L_{1d} \cdot \frac{di_1}{dt} + N_1 \frac{d\Phi}{dt} \\ u_2 &= \frac{d\lambda_2}{dt} = \frac{d\lambda_{2d}}{dt} + \frac{d\lambda_{21}}{dt} = L_{2d} \cdot \frac{di_2}{dt} + N_2 \frac{d\Phi}{dt} \end{split}$$

Posto:

$$\begin{cases} e_1 = u_1 - L_{1d} \cdot \frac{di_1}{dt} \\ e_2 = u_2 - L_{2d} \cdot \frac{di_2}{dt} \end{cases}$$

Trasformatore reale

$$\begin{aligned} u_1 &= \frac{d\lambda_1}{dt} = \frac{d\lambda_{1d}}{dt} + \frac{d\lambda_{12}}{dt} = L_{1d} \cdot \frac{di_1}{dt} + N_1 \frac{d\Phi}{dt} \\ u_2 &= \frac{d\lambda_2}{dt} = \frac{d\lambda_{2d}}{dt} + \frac{d\lambda_{21}}{dt} = L_{2d} \cdot \frac{di_2}{dt} + N_2 \frac{d\Phi}{dt} \end{aligned}$$

Posto:

$$\begin{cases} e_1 = u_1 - L_{1d} \cdot \frac{di_1}{dt} \\ e_2 = u_2 - L_{2d} \cdot \frac{di_2}{dt} \end{cases}$$
 si ha:
$$\frac{e_1}{e_2} = \frac{N_1}{N_2}$$

Circuito equivalente del trasformatore reale

$$u_1 = L_{1d} \cdot \frac{di_1}{d} + e_1$$

$$u_2 = L_{2d} \cdot \frac{di_2}{d} + e_2$$

$$t$$

$$\frac{e_1}{e_2} = \frac{N_1}{N_2}$$

$$\frac{i_1}{i_2} = -\frac{N_2}{N_1}$$

Circuito equivalente del trasformatore reale

Circuito equivalente semplificato

Corrente magnetizzante

$$\Phi(t) = \int \frac{e_1}{N_1} dt$$

Al flusso è associata una forza magnetomotrice, che viene fornita dalla sorgente di alimentazione (circuito primario)

$$\mathbf{R} \cdot \Phi = \mathbf{N}_1 \cdot \mathbf{i}_{\mu 1} \qquad \qquad \mathbf{i}_{\mu 1} = \frac{\mathbf{R} \cdot \Phi}{\mathbf{N}_1}$$

La corrente $i_{\mu 1}$ è la corrente magnetizzante (riferita a primario) del trasformatore

Corrente magnetizzante

La corrente magnetizzante $i_{\mu 1}$ viene associata ad una induttanza equivalente nonlineare (induttanza magnetizzante $L_{\mu 1}$) alimentata alla tensione e_1

L_{μ1} puó essere rappresentata anche a secondario

Schema equivalente complessivo

R₁ e R₂ sono le resistenze degli avvolgimenti

 $R_{\mu1}$ tiene conto delle perdite nel nucleo (isteresi e correnti parassite)

Perdite x effetto Jolle -> calore

Schema equivalente complessivo

Nota: Il trasformatore reale non conserva la potenza. Vi sono elementi dissipativi (R_1 , R_2 , $R_{\mu 1}$) e di accumulo energetico (L_{1d} , L_{2d} , $L_{\mu 1}$)

Schema semplificato del trasformatore reale

Ipotesi semplificative:

- piccole cadute di tensione: U₁ ≅ e₁ U₂ ≅ e₂
- perdite nel nucleo trascurabili: R_{μ1} = ∞

$$L_d = L_{1d} + \left(\frac{N_1}{N_2}\right)^2 L_{2d} R_d = R_1 + \left(\frac{N_1}{N_2}\right)^2 R_2$$

Ipotesi:
$$L_{\mu} >> L_{c}$$

Si trova:
$$\frac{u_2(s)}{u_1(s)} = \frac{N_2}{N_1}$$

$$\frac{s \cdot \frac{L_{\mu}}{R_{d}}}{\left(1 + s \cdot \frac{L_{\mu}}{R_{d}}\right) \cdot \left(1 + s \cdot \frac{L_{d}}{R_{d}}\right)}$$

La banda passante del trasformatore é

limitata inferiormente da $\frac{1}{2\pi} \cdot \frac{R'}{L_{\mu}}$ (f_{min}) e superiormente da $\frac{1}{2\pi} \cdot \frac{R'}{L}$ (f_{max})

- f_{min} é una caratteristica del trasformatore
- f_{max} dipende dal carico (a vuoto f_{max})= ∞
- A bassa frequenza il trasformatore si comporta come un corto circuito (R_{cc}=R_d)