

第二章 变压器

变压器是一种静止电器,它通过线圈间的电磁感应,主要用于改变交流电压等级,也可以用于改变电流和阻抗。在输电方面应用广泛,通过变压器可产生高压,高压输电既节省材料,又节省功率损耗。

特点:

输入输出间无电的联系;

能量的传输经过电——磁——电的变换;

改变输入输出线圈匝数比满足要求;

输电线路

- 2.1 变压器的结构和基本工作原理
- 2.2 变压器的功能及外特性
- 2.3 三相变压器及特种变压器
- 2.4 变压器使用中的问题

2.1 变压器的结构和基本工作原理

2.1.1 基本结构和分类

一、铁心

变压器的主磁路,为了提高导磁性能和减少铁损,用0.35mm或0.5mm厚、表面涂有绝缘漆的硅钢片叠成。铁心带有绝缘的绕组、变压器油、油箱、绝缘套管等部件,分为心式和壳式两种。

心式变压器

二、绕组

变压器的绕组一般用绝缘铜线或铝线绕制而成。

- 铁芯式和铁壳式, 电力系统用铁芯式
- 单相:高低压绕组分成两部分分别套在两边的铁 芯柱上
- 三相: 每个柱上有一相高低压绕组
- 低压绕组靠近铁芯, 高压绕组套在低压外面

三、油箱

小容量,自然冷却,大容量一般采用油浸式,变压器的器身浸在变压器油的油箱中。油是冷却介质, 又是绝缘介质,油箱常为椭圆形,底部有沉淀器,用于排污物,油有热胀冷缩作用,油箱上装有通气管道。

- 增强绝缘: 介电常数大
- 散热: 比空气导热系数大
- 防潮: 水分的存在使绝缘性能降低
- 排气管: 保护变压器油箱
- 气体继电器: 故障是报警或自动切断变压 器电源
- 形状:容量很小…平滑
- 容量很大... 状散热器

四、绝缘套管

将线圈的高、低压引线引到箱外,担负着绝缘、固定的作用。

中心导电杆+瓷套

低电压等级…瓷质套管

较高电压...充油瓷套

高电压...导电杆上包表面附有铝箔的绝缘纸筒此外,还有吸湿器、安全气道、净油器等。

分类

按用途分: 电力变压器和特种变压器。其中电力

变压器频率为50HZ,容量可达几十万

KVA,电压可达几十万V。

按电压分: 升压变压器和降压变压器

按绕组分:

双绕组变压器——一个初级绕组,一个次级绕组;

三绕组变压器——容量较大,三种不同的电压;

自耦变压器——初次级绕组合二为一。

按相数分:

单相变压器、三相变压器和多相变压器。

按铁心结构分:心式变压器和壳式变压器。

按冷却介质和冷却方式分:

干式变压器、油浸式变压器和充气式变压器。

干式变压器: 在不允许用油处使用, 容量相对较小。

油浸式变压器:采用变压器油加强绝缘和散热。

所有变压器的基本原理都相同

2.1.2 变压器的工作原理

基本工作原理

变压器的主要部件是铁心和套在铁心上的两个绕组。两绕组只有磁耦合没电联系。在原边绕组中加上交变电压,产生交链原、副边绕组的交变磁通,在两绕组中分别感应电动势。

$$\begin{aligned} e_1 &= -N_1 \frac{d\Phi}{dt} \\ e_2 &= -N_2 \frac{d\Phi}{dt} \end{aligned}$$

只要原、 副边绕组的匝 数不同,就能 达到改变电压 的目的。

1、变压器的空载运行

主磁通与漏磁通的区别

- 1)性质上: Φ_0 与 I_0 成非线性关系; $\Phi_{\sigma 10}$ 与 I_0 成线性关系;
- 2) 数量上: Φ。占99%以上, Φ_{σ10} 仅占1%以下;
- 3)作用上:中。起传递能量的作用,_{中。10}起漏抗压降作用。

磁通与产生它的电流之间符合右手螺旋定则;电动势与感应它的磁通之间符合右手螺旋定则。

a、主磁通感应的电动势——主电动势

设 $\Phi_0 = \Phi_{0m} \sin \omega t$ 根据法拉第电磁感应定律

$$\text{III} \ e_{10} = -N_1 \frac{d\Phi_0}{dt} = 2\pi f N_1 \Phi_{0m} \sin(\omega t - 90^0) = E_{10m} \sin(\omega t - 90^0)$$

有效值
$$E_{10} = 4.44 f N_1 \Phi_{0m}$$

可见,当主磁通按正弦规律变化时,所产生的原边主电动势也按正弦规律变化,时间相位上滞后主磁通90°。主电动势的大小与电源频率、绕组匝数及主磁通的最大值成正比。

同理,副边主电动势也有同样的结论。

$$\iiint e_{20} = -N_2 \frac{d\Phi_0}{dt} = 2\pi f N_2 \Phi_{0m} \sin(\omega t - 90^0) = E_{20m} \sin(\omega t - 90^0)$$

有效值
$$E_{20} = 4.44 f N_2 \Phi_{0m}$$

b、漏磁通感应的电动势——漏电动势

$$e_{\sigma 10} = -N_1 \frac{d\Phi_{\sigma 10}}{dt} = -L_{\sigma 10} \frac{di_0}{dt}$$

若
$$\mathbf{i}_0 = \mathbf{I}_{0m} \mathbf{sin} \omega \mathbf{t}$$
 $\mathbf{e}_{\sigma 10} = \omega \mathbf{L}_{\sigma 1} \mathbf{I}_{0m} \mathbf{sin}(\omega \mathbf{t} - 90^0)$, $\mathbf{L}_{\sigma 1} = \Phi_{\sigma 10} N_1 / i_0$ 漏磁电感

$$E_{\sigma 10} = -j\omega L_{\sigma 1}I_0 = -jI_0X_{\sigma 1}$$

作为 I_0 的电抗压降, $X_{\sigma 1} = 2\pi f L_{\sigma 1}$ 为漏磁电抗

C、原绕组回路的电压方程:

$$\begin{aligned} \mathbf{u}_1 + \mathbf{e}_{10} + \mathbf{e}_{\sigma 10} &= \mathbf{i}_0 \mathbf{R}_1 \\ \mathbf{U}_1 &= \mathbf{I}_0 \mathbf{R}_1 + (-\mathbf{E}_{\sigma 10}) + (-\mathbf{E}_{10}) = \mathbf{I}_0 (\mathbf{R}_1 + \mathbf{j} \mathbf{X}_{\sigma 1}) + (-\mathbf{E}_{10}) \approx -\mathbf{E}_{10} \\ \mathbf{U}_1 \approx &\mathbf{E}_{10} = 4.44 \mathbf{f} \mathbf{N}_1 \Phi_{0m} \end{aligned}$$

d、副绕组回路的电压方程:

$$U_{20} = E_{20}$$

e、电压变换

空载时:

$$U_{1} \approx E_{10} = 4.44 \text{fN}_{1} \Phi_{0m} \longrightarrow \frac{U_{1}}{U_{20}} \approx \frac{E_{10}}{E_{20}} = \frac{N_{1}}{N_{2}} = K$$

$$U_{20} \approx E_{20} = 4.44 \text{fN}_{2} \Phi_{0m}$$

K称为变压器的变比,它等于原副绕组的匝数比,也等于原副绕组的额定电压之比,如果铭牌上写着"6000/400(K=15)"表明原绕组的额定电压为6000v时副绕组的空载电压是400v。

当电源电压不变时,改变变比即改变匝数比,就可以得到不同的输出电压。

K>1, 副边电压小于原边电压,降压变压器

K<1, 副边电压大于原边电压,升压变压器

例2.2.1: $U_1 = 380V$, $U_2 = 127V$, $U_3 = 36V$, $N_1 = 760$ 匝 求 N_2 , N_3

2 单相变压器的负载运行

变压器原边接在额定频率、额定电压的交流电源上,副边接上负载的运行状态,称为负载运行。

原边的电压方程:

$$u_1 + e_1 + e_{\sigma 1} = i_1 R_1$$

副边的电压方程:

$$e_2 + e_{\sigma 2} = i_2 R_2 + u_2$$

设 $\Phi = \Phi_m \sin \omega t$

$$\boxed{\mathbb{D}} \quad e_1 = -N_1 \frac{d\Phi}{dt} = 2\pi f N_1 \Phi_m \sin(\omega t - 90^0) = E_{1m} \sin(\omega t - 90^0)$$

$$e_2 = -N_2 \frac{d\Phi}{dt} = 2\pi f N_2 \Phi_m \sin(\omega t - 90^\circ) = E_{2m} \sin(\omega t - 90^\circ)$$

有效值
$$E_1 = 4.44 f N_1 \Phi_m$$

有效值 $E_2 = 4.44 f N_2 \Phi_m$

N1

$$E_{\sigma 1} = -jI_1X_{\sigma 1} \qquad E_{\sigma 2} = -jI_2X_{\sigma 2}$$

原边的电压方程:

$$U_1 = I_1 R_1 + (-E_{\sigma 1}) + (-E_1) = I_1 (R_1 + jX_{\sigma 1}) + (-E_1) \approx -E_1$$

 $U_1 \approx E_1 = 4.44 fN_1 \Phi_m$

副边的电压方程:

$$e_{2} + e_{\sigma 2} = i_{2}R_{2} + u_{2}$$

$$e_{2} = i_{2}R_{2} - e_{\sigma 2} + u_{2} = i_{2}R_{2} + L_{\sigma 2} \frac{di_{2}}{dt} + u_{2}$$

$$E_{2} = I_{2}(R_{2} + jx_{\sigma 2}) + U_{2}$$

3、磁动势的平衡关系

空载时:
$$U_1 = I_0(R_1 + jX_{\sigma 1}) + (-E_{10}) \approx -E_{10} = 4.44fN_1 \Phi_{0m}$$

负载时:
$$U_1 = I_1(R_1 + jX_{\sigma 1}) + (-E_1) \approx -E_1 = 4.44 fN_1 \Phi_m$$

U₁为外加电源,空载与负载均相同,所以

$$4.44 f N_1 \Phi_{0m} \approx 4.44 f N_1 \Phi_m$$

 $\Phi_{0m} \approx \Phi_m$

由于磁通近似相等,磁阻不变,所以空载与负载磁动势近似相等。

$$i_0 N_1 = R_m \Phi_0 = i_1 N_1 + i_2 N_2 = R_m \Phi$$

磁动势平衡方程: $i_0N_1 = i_1N_1 + i_2N_2$

实践证明空载电流 I_0 很小,一般小于额定电流的10%,有的只有1%,若 I_0N_1 忽略不计,则

电流变换:
$$I_1N_1 \approx -I_2N_2 \Rightarrow \frac{I_1}{I_2} \approx \frac{N_2}{N_1} = \frac{1}{K}$$

解:略去空载磁动势。

$$I_1N_1 + I_2N_2 + I_3N_3 \approx 0 \Rightarrow I_1 = \frac{I_2N_2 + I_3N_3}{N_1} = 1A$$

原边功率:
$$P_1 = U_1I_1 = 380 \times 1 = 380W$$

副边功率1:
$$P_2 = U_2I_2 = \frac{U_1N_2}{N_1}I_2 = 127 \times 2.14 = 272W$$

副边功率2:
$$P_3 = U_3I_3 = \frac{U_1N_3}{N_1}I_3 = 36 \times 3 = 108W$$

2.2 变压器的功能及外特性

1、电压变换:
$$\frac{U_1}{U_{20}} \approx \frac{E_{10}}{E_{20}} = \frac{N_1}{N_2} = K$$

2、电流变换:
$$\frac{I_1}{I_2} \approx \frac{N_2}{N_1} = \frac{1}{K}$$

3、阻抗变换:
$$|Z'| = \left(\frac{N_2}{N_1}\right)^2 |Z| = K^2 |Z|$$

$$|Z'| = \frac{U_1}{I_1}; |Z| = \frac{U_2}{I_2}$$

$$|Z'| = \frac{I_1}{I_1}, |Z| - \frac{I_2}{I_2}$$

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

当负载阻抗等于电源内阻抗时,电源输出给负载的功率最大,利用变压器阻抗匹配将副边负载阻抗等效成原边等效阻抗,然后令其与内阻抗相等,即可获得最大功率。

例:有一交流电源Es=8.5v,内阻R_s=72欧姆,阻抗R=8 欧姆的扬声器,先采用两种接法把R作负载,一直接接入,二经过变比k=3的变压器接入,忽略变压器的漏阻抗和励磁电流,求(1)两种接法时扬声器获得的功率;

- (2) 要使信号源输出功率最大,变压器变比应为多少?
- (3) 变压器在电路中的作用是什么?

解: (1) a. 直接接入:

$$I_1 = \frac{E_S}{R_S + R} = \frac{8.5}{72 + 8} = 0.10625$$
 (A)

R获得的功率: $P_1 = I_1^2 R = 0.10625^2 * 8 = 0.0903$ (W)

b. 通过变压器接入:

$$I_2 = \frac{E_S}{R_S + R'} = \frac{E_S}{R_S + k^2 R} = \frac{8.5}{72 + 3^2 \times 8} = 0.059027A$$

R的功率: $P_2 = I_2^2 R' = 0.059027^2 \times 72 = 0.25W$

(2) 要使R获得最大功率,要求电源外阻等于其内阻。

$$R_s = R' = k^2 R \Rightarrow k = \sqrt{\frac{R_s}{R}} = \sqrt{\frac{72}{8}} = 3$$

③) 变压器在电路中的作用是变阻抗。

2.2.4 变压器的外特性

电压变化率

随着副边电流的增加原副绕组的阻抗压降增加导致输出电 压发生一定的变化。

定义:是指原边加额定电压、副边空载电压与额定负载电压的变化率,用下式表示:

$$\Delta U = \frac{U_{20} - U_2}{U_{20}} * 100\%$$

电压变化率是表征变压器运行性能的重要指标之一,它大小反映了供电电压的稳定性。

电压变化率的大小与负载大小、性质及变压器的本身参数有关。

一般变压器当中,由于电阻和漏磁感抗均较小,电压变化率在5%左右。

当原边电压和负载功率因数一定时,副边电压随负载电流的变化关系曲线,即 $U_2 = f(I_2)$,称为为变压器的外特性.

当变压器带阻性负载($\varphi_2 = 0$)和阻感性负载($\varphi_2 > 0$)时, ΔU 为正值, 这时副边电压比空载时低, 带阻容性负载($\varphi_2 < 0$) 时, ΔU 可能为正, 也可能为负值.

2.2.5 变压器的损耗和效率

一、变压器的损耗

变压器的损耗主要是铁损耗和铜损耗两种。

铁损耗包括基本铁损耗和附加铁损耗。基本铁损耗为磁滞损 耗和涡流损耗。附加损耗包括由铁心叠片间绝缘损伤引起的局部 涡流损耗、主磁通在结构部件中引起的涡流损耗等。

铁损耗与外加电压大小有关,而与负载大小基本无关,故也 称为不变损耗。

铜损耗也分基本铜损耗和附加铜损耗。基本铜损耗是在电流 在原、副边绕组直流电阻上的损耗;附加铜损耗是漏磁场在结构 部件中引起的涡流损耗等。

铜损耗大小与负载电流平方成正比、故也称为可变损耗。

二、效率及效率特性

效率是指变压器的输出功率与输入功率的比值。

$$\eta = \frac{P_2}{P_1} \times 100\%$$

效率大小反映变压器运行的经济性能的好坏,是表征变压器运行性能的重要指标之一。

$$\eta = 1 - \frac{\sum p}{P_1} = 1 - \frac{\Delta p_{Fe} + \Delta p_{Cu}}{P_2 + \Delta p_{Fe} + \Delta p_{Cu}}$$

变压器的效率很高,一般为95%以上,负载为额定负载的50%~75%时效率最大。

说明:

- (1) 原边主电动势与漏电动势总是与外施电压平衡,若忽略漏电动势,则原边主电势的大小由外施电压决定.
 - (2) 主磁通大小由电源电压、电源频率和原边线圈匝数决定。

$$U_1 = I_1(R_1 + jX_{\sigma 1}) + (-E_1) \approx -E_1 = 4.44 fN_1 \Phi_m$$

(3) 空载电流大小与主磁通、线圈匝数及磁路的磁阻有关,铁心所用材料的导磁性能越好,空载电流越小。

$$i_0 N_1 = R_m \Phi_0$$

- 2.3 三相变压器及特种变压器
- 2.3.1 三相变压器
- 一、磁路系统

二、电路系统

一、变压器的端头标号

绕组名	三相变压器		连接方
称	首端	末端	式
高压绕 组	A, B, C	X, Y, Z	Y型
低压绕 组	a, b, c	x, y, z	
连接组	Y/Δ , Y/Y_o , Y_o/Δ		△型

当Y联接时相电压为线电压的 $\frac{1}{\sqrt{3}}$;

当 \triangle 联接时相电压与线电压相等,相电流为线电流的 $\frac{1}{\sqrt{3}}$ 。

不管何种联接两者相电压比为绕组匝数比。

令U₁₀, U₂₀分别为原副绕组的相电压,

U11, U21分别为原副绕组的线电压

则
$$\frac{\mathbf{U}_{1\varphi}}{\mathbf{U}_{2\varphi}} = \frac{\mathbf{N}_1}{\mathbf{N}_2} = \mathbf{K}$$

$$Y/Y_0$$
: $\frac{U_{11}}{U_{21}} = \frac{\sqrt{3}U_{1\varphi}}{\sqrt{3}U_{2\varphi}} = \frac{U_{1\varphi}}{U_{2\varphi}} = K$

$$Y/\Delta : \frac{U_{11}}{U_{21}} = \frac{\sqrt{3}U_{1\varphi}}{U_{2\varphi}} = \sqrt{3}K$$

$$\Delta/Y: \frac{U_{11}}{U_{21}} = \frac{U_{1\varphi}}{\sqrt{3}U_{2\varphi}} = \frac{K}{\sqrt{3}}$$

例2.3.1 三相变压器每相的 $K=N_1/N_2$,问: Y/Y_0 , Y/Δ , Δ/Y 连接时高压侧线电压和低压侧线电压之比为多少? 当变比为25时又为多少?

解:
$$Y/Y_0$$
: $\frac{U_{11}}{U_{21}} = \frac{\sqrt{3}U_{1\varphi}}{\sqrt{3}U_{2\varphi}} = K = 25$

$$Y/\Delta$$
: $\frac{U_{11}}{U_{21}} = \frac{\sqrt{3}U_{1\varphi}}{U_{2\varphi}} = \sqrt{3}K = \sqrt{3} \times 25 = 43.25$

$$\Delta/Y: \frac{U_{11}}{U_{21}} = \frac{U_{1\varphi}}{\sqrt{3}U_{2\varphi}} = \frac{K}{\sqrt{3}} = \frac{25}{\sqrt{3}} = 14.45$$

2.3.2 仪用互感器

1、电压互感器

作用:把高压变成100伏以内的低压,以适应测量仪表与继电器的电压定额。(p36,图2.3.3)

$$\frac{U_1}{U_2} = \frac{N_1}{N_2}$$

特点: 1原绕组匝数较多, 副绕组匝数较少, 起降压作用。

- 2、与电压表配用时,电压表刻度可直接根据高压端来分,可直接读出高压电压。
- 3、额定电流较小,不允许短路,以防止烧坏电压互感器。
- 4、副边接地,保证安全。

2、电流互感器

作用:将大电流变换成小电流,以适应电流表、功率表、电度表等仪表的电流使用,可用小量程的电流 表来测大电流。

 $\frac{I_1}{I_2} = \frac{N_2}{N_1}$

特点:

- 1、原边匝数较少,导线粗,副边匝数多,导线细,这样才能 将大电流变成小电流。
- 2、原绕组由被测线路组成,副绕组与电流表串联,与电流表配用时电流表刻度可直接根据原边电流分度,可直接读出原边电流大小。
- 3、副边接地,保证安全。
- 4、副边不允许开路,否则有可能造成副边电压急剧升高。

2.3.3 自耦互感器

用来均匀地调节电压,实验室常用。原绕组和副绕组共用,靠滑动抽头分开。

注意:

- 1、单相自耦变压器有220V和110V两个电压输入,输出 0~250V
- 2、由于高压和低压共用线圈,为防止电流过高烧坏线圈, 一般取K不超过2.5。
- 3、副边电压虽可调低,但与原边线圈共用,所以电位有可能高,注意安全使用。

2.3.4 脉冲变压器

作用:用来传输脉冲信号的变压器。

脉冲信号一般频率较高,用普通的变压器容易导致波形畸变。

脉冲变压器采用:高导磁材料做铁心,铁心一般为环形封闭的;尽可能减少线圈电阻和漏电感和分布电容,故一般波形畸变很小。

2.4变压器使用中的问题

一、变压器的铭牌:主要记载变压器的型号,额定容量,额定电流,额定电压,额定频率,相数,接线方式,阻抗电压和冷却方式。

(1) 变压器的型号

说明了变压器的系列型式和产品规格,其组成由国家技术文件规定。

如OSFPSZ-250000/220表明自耦三相强迫油循环风冷三绕组铜线有载调压,额定容量250000kVA,高压额定电压220kV电力变压器。

(2) 额定值

额定容量 $S_N(kVA)$

指铭牌规定的副边额定电压和额定电流的乘积。

单相:
$$S_N = U_{1N}I_{1N} = U_{2N}I_{2N}$$

$$U_{1N}, I_{1N}, U_{2N}, I_{2N}$$

三相:
$$S_N = \sqrt{3}U_{1N}I_{1N} = \sqrt{3}U_{2N}I_{2N}$$

均指线电压,线电流

额定电流 I_{1N} 和 $I_{2N}(A)$

指在原边加额定电压,副边加额定负载条件下变压器长期正常 运行时原副绕组通过的电流。在三相变压器中指的是线电流。

物定电压 U_{1N} 和 $U_{2N}(kV)$ 指长期运行时所能承受的工作电压

U_{IN}是指加在原边的额定电压,

 U_{2N} 是指原边加 U_{1N} ,副边的开路电压,

对三相变压器指的是线电压。

此外,额定值还有额定频率、效率、温升等。

2.4.2 变压器绕组的测定

1.正确使用变压器首先要正确的连接,否则易产生故障。

将1、3两端接电源,2、4两端连接,则两者产生的磁通Φ₁与Φ₂相互抵消不产生感应电动势来抵消U1,则在线路当中产生很大的电流会把变压器烧毁。

若2、3相连, 1、4接电源, 则两绕组串联; 1、3两端相连, 2、4两端相连, 相连后分别接电源的正负, 则为并联。

同极性端: 当电流从两线圈的同极性端流入或流出时产生的磁通方向相同,或者当磁通变化时同极性端感应电动势的极性也相同,同极性端用"•"或"*"表示。

2.正确连接前要进行同极性测定

3、成品变压器用两种方法测定极性

a 交流法

- ①2、4相联;
- ②1、2端加一个比较低的电压;

③用电压表测U₁₃,U₁₂,U₃₄

若 $U_{13} = U_{12}$ 与 U_{34} 之和,则1、4为同极性端

若 $U_{13} = U_{12} 与 U_{34}$ 之差,则1、3为同极性端

b 直流法

S合上瞬间

毫安表正偏,1、3同极性端

毫安表反偏,1、4同极性端

作业 2.1、2.2、2.6、 2.7、2.8