

电机学

三相变压器的不对称运行及瞬态过程

东南大学电气工程学院 黄允凯

1

- 对称分量法
- 2 三相变压器的各序阻抗及其等效 电路
- 3 三相变压器Yyn连接单相运行
- 4 变压器二次侧突然短路时的瞬态 过程
- 5 变压器空载合闸时的瞬态过程

不对称运行状态的主要原因:

- ①**外施电压不对称**。三相电流也不对称。
- ②各相负载阻抗不对称。当初级外施电压对称,三相电流不对称。不对称的三相电流流经变压器,导致各相阻抗压降 不相等,从而次级电压也不对称。
- ③外施电压和负载阻抗均不对称。

着重分析

- 不对称运行的分析方法
- 正序阻抗、负序阻抗及零序阻抗的物理概念及测量方法
- 危害性——三相变压器在Y, yn连接时相电压中点浮动的原因及其危害

对称分量法

• 对称的三相系统:三相中的电压 U_a 、 U_b 、 U_c 对称,只有一个独立变量。如三相相序为a、b、c,由 U_a 得出其余两相电压

$$U_b = \alpha^2 U_a$$
, $U_c = \alpha U_a$

• 复数算子 $\alpha = e^{j120} = e^{-j240}$ $\alpha = \cos 120^{\circ} + j \sin 120^{\circ}$ $\alpha^{2} = e^{j240} = e^{-j120}$ $\alpha^{3} = e^{j360} = e^{j0} = 1$

• 三相不对称系统:三相中的电压 U_a 、 U_b 、 U_c 互不相关——大小不一定相等,相位关系不固定 U_a 、 U_b 、 U_c 为三个独立变量

• 对称分量法是分析三相不对称运行的基本方法。在以后的章节中还会用到。

任意一组三相不对称的物理量(电压、电流等)均可分解成三组同频率的对称的物理量。

以电流为例,说明如下:

对称分量及其合成相量

对称分量法

• 下标 "+"、 "-"、 "0"分别表示正序、负序和零 序

$$\begin{split} \dot{I}_{\rm A} &= \dot{I}_{\rm A}^{+} + \dot{I}_{\rm A}^{-} + \dot{I}_{\rm A}^{0} \\ \dot{I}_{\rm B} &= \dot{I}_{\rm B}^{+} + \dot{I}_{\rm B}^{-} + \dot{I}_{\rm B}^{0} = a^{2}\dot{I}_{\rm A}^{+} + a\dot{I}_{\rm A}^{-} + \dot{I}_{\rm A}^{0} \\ \dot{I}_{\rm C} &= \dot{I}_{\rm C}^{+} + \dot{I}_{\rm C}^{-} + \dot{I}_{\rm C}^{0} = a\dot{I}_{\rm A}^{+} + a^{2}\dot{I}_{\rm A}^{-} + \dot{I}_{\rm A}^{0} \end{split}$$

$$\begin{pmatrix} \dot{I}_{A} \\ \dot{I}_{B} \\ \dot{I}_{C} \end{pmatrix} = \begin{pmatrix} 1 & 1 & 1 \\ a^{2} & a & 1 \\ a & a^{2} & 1 \end{pmatrix} \begin{pmatrix} \dot{I}_{A}^{+} \\ \dot{I}_{A}^{-} \\ \dot{I}_{A}^{0} \end{pmatrix} \qquad \begin{pmatrix} \dot{I}_{A}^{+} \\ \dot{I}_{A}^{-} \\ \dot{I}_{A}^{0} \\ \dot{I}_{A}^{0} \end{pmatrix} = \frac{1}{3} \begin{pmatrix} 1 & a & a^{2} \\ 1 & a^{2} & a \\ 1 & 1 & 1 \end{pmatrix} \begin{pmatrix} \dot{I}_{A} \\ \dot{I}_{B} \\ \dot{I}_{C} \end{pmatrix}$$

结论

- (1) <u>正序、负序和零序系统都是对称系统</u>。 当求得各个对称分量后,再把各相的三个 分量**叠加**便得到不对称运行情形。
- (2) <u>不同相序具有不同阻抗参数,</u>电流流经 电机和变压器具有不同物理性质。
- (3) 对称分量法根据叠加原理, <u>只适用于线</u> 性系统中。

前几节所讲的等效电路实际上是三相变压器的正序等效电路,其简化等效电路图如图所示

$$Z_{+} = r_{k+} + jx_{k+} = r_{k} + jx_{k} = Z_{k}$$

• 负序阻抗和负序等效电路

对负序分量而言,其等效电路与正序没有什么不同,因为各相序电流在相位上也是彼此相差120°,至于是B相超前C相,还是C相超前B相,变压器内部的电磁过程都是一样的。于是负序等效电路与正序一样

$$Z_{-} = r_{k-} + jx_{k-} = r_k + jx_k = Z_k$$

零序电流所遇到的阻抗与磁路结构有很大关系

- 1. 零序电流在变压器绕组中的流通情况
- 2. 零序等效电路
- 3. 零序磁通在变压器铁芯中流通路径
- 4. 零序激磁阻抗测量方法

零序电流在变压器绕组中的流通情况

• 零序电流能否流通与三相绕组的连接方式有关。

Y接法中无法流通

YN接法可以流通

D接法线电流不能流通零序电流,但其闭合回路能为零序电流提供通路,如果另一方有零序电流,通过感应也会在 D接法绕组中产生零序电流。

Y, y; Y, d; D, y; D, d——无零序电流

YN, d和D, yn接法——如YN或yn中有零序电流, d或D中也感应零序电流。

YN, y和Y, yn接法——当YN或yn中有零序电流, y或Y中也不会有零序电流。

•零序等效电路

- (1) 首先分析零序电流的来源;
- (2) 确定初、次级侧相、线中的零序电流情况;
- (3) 零序电流的等效电路;
- (4) 对运行的影响。

▶YN, d接法的零序等效电路

初级、次级侧均能流通零序电流,但是不能流向次级侧 负载电路

东南大学 电气工程学院

- 一次侧绕组有中线,零序电流可以流通,而二次侧组的 三角形联接使零序电流处于短路状态,所以从一次侧 看进去,其等效电路如图

YN,d接法的零序阻抗是一很小的阻抗。 电源有较小的U_{AO},会引起较大的零序电流,导致变压器过热。 应有保护措施监视中线电流。

➤ Yyn接法的零序等效电路

- 零序电流由次级侧有中线电流引起
- 初级侧无零序电流,但感应零序(相)电势

• 如果Z₀较大,较小的中线电流会造成相电压较大的不对称。 其<u>不对称的程度还与变压器的磁路有关</u>。

•零序磁通在铁芯中流通路径

- •由于三相的零序电流在时间上同相位,所产生的三相零序磁通及其感应的三相零序电势各相均同相位。
- •零序磁通及其感应电势的大小与磁路系统有关。

(1) 三相磁路独立

零序磁通路径与正序、负序磁路相同,磁阻较小, 激磁阻抗较大

$$Z_{m0}=Z_m=r_m+jx_m$$

(2) 三相磁路相关

零序磁通只匝链各自绕组,以变压器油及油箱壁为回路,磁阻较大,零序激磁阻抗较小

$$Z_{m0} << Z_m$$

•零序阻抗测量方法

YN, d或D, yn接法: $z_{k0} = z_k$ 不计零序激磁阻抗

Y, yn或YN, y接法: —<u>模拟施加三相零序电压</u>

Y, yn: 把次级三个相绕组按首尾次序串联,接到单相电源,初级方开路。

测量电压U、电流I和输入功率P,计算出零序激磁阻抗

零序电流由次级侧有中线电流引起

初级侧无零序电流,但感应零序(相)电势,有较大零序阻抗。

$$\dot{U}_{a0} = \dot{I}_{a0} * Z_0 = \dot{I}_{a0} * (Z_2 + Z_{m0})$$

如果Z₀较大,较小的中线电流会造成相电压较大的不对称。其<u>不对称的程度还与变压器的磁路有关</u>。

- 假设:外施电压为对称三相电压
- 目的:分析Y,yn接法中的零序电流的影响

己知变压器参数和一次侧外施电压

- 负载电流I
- 初级侧电流I_A、I_B、I_C
- 初级、次级侧相电压 U_A 、 U_B 、 U_C 和 U_a 、 U_b 、 U_c 。

步骤1. 列出端点方程

$$\dot{I}_a = \dot{I}$$
 $\dot{I}_b = \dot{I}_c = 0$
 $\dot{U}_a = \dot{I}Z_L$

步骤2. 分解为不对称分量

$$\dot{I}_{a} = \dot{I}
\dot{I}_{a} = \dot{I}
\dot{I}_{b} = \dot{I}_{c} = 0$$

$$\dot{I}_{a+} = \frac{1}{3} (\dot{I}_{a} + \alpha \dot{I}_{b} + \alpha^{2} \dot{I}_{c}) = \frac{1}{3} \dot{I}
\dot{I}_{a-} = \frac{1}{3} (\dot{I}_{a} + \alpha^{2} \dot{I}_{b} + \alpha \dot{I}_{c}) = \frac{1}{3} \dot{I}
\dot{I}_{a0} = \frac{1}{3} (\dot{I}_{a} + \dot{I}_{b} + \dot{I}_{c}) = \frac{1}{3} \dot{I}$$

初级侧星形连接,无零序电流通路,相电流只有正序与负序分量

$$\begin{split} \dot{I}_{A} &= \dot{I}_{A+} + \dot{I}_{A-} = -\left(\dot{I}'_{a+} + \dot{I}'_{a-}\right) = -\frac{2}{3}\dot{I}' \\ \dot{I}_{B} &= \dot{I}_{B+} + \dot{I}_{B-} = -\left(\alpha^{2}\dot{I}'_{a+} + \alpha\dot{I}'_{a-}\right) = \frac{1}{3}\dot{I}' \\ \dot{I}_{C} &= \dot{I}_{C+} + \dot{I}_{C-} = -\left(\alpha\dot{I}'_{a+} + \alpha^{2}\dot{I}'_{a-}\right) = \frac{1}{3}\dot{I}' \end{split}$$

•条件:外施线电压为对称,没有负序分量电压和零序分量电压,各绕组上的正序电压 U_{A+} 、 U_{B+} 、 U_{C+} 即为电源相电压。

•次级侧产生负序分量电流和零序分量电流,产生相应的 负序磁通和零序磁通,在初级、次级绕组中感应负序分 量电压和零序分量电压。

ullet 初级侧中感应的负序电压产生初级侧负序电流 I_{A-} 、 I_{B-} 、 I_{C-} ,以电源为回路,对负序电流初级、次级磁势平衡,次级负序压降即为负序阻抗压降(漏电抗压降),值不大。

由于原方外施电压是三相对称的,无负序分量,即 U_{A-} =0。 但原方的负序电流以电源为路径,等效电路中原方是短路的。

- 在Y, yn接法中,零序电流只能在次级侧流通,在初级侧电 路中虽感应有零序电势,但无零序电流流通。
- Ia0、Ibo、Ic0为激磁性质电流,建立起同时和原、副线圈 交链的零序主磁通,在原、副线圈中感应零序电势E0。
- 初级侧的零序电压即等于零序电势。

$$\dot{\vec{l}}_{A+} = -\dot{\vec{l}}_{a+} - \dot{\vec{U}}_{a+}$$

$$I_{A+} = -I_{a+} - U_{a+}$$

$$(a)$$

$$\vec{I}_{A-} = -\vec{I}_{a-} - \dot{U}_{a-}$$

$$\begin{split} -\dot{U}_{a+} &= \dot{U}_{A+} + \dot{I}_{a+} Z_k \\ -\dot{U}_{a-} &= \dot{I}_{a-} Z_k \\ -\dot{U}_{a0} &= -\dot{E}_0 + \dot{I}_{a0} Z_2 \\ \dot{U}_{A0} &= -\dot{E}_0 \end{split}$$

• a相电流为:

$$-\dot{I}_{a+} = -\dot{I}_{a-} = -\dot{I}_{a0} = \frac{\dot{U}_{A+}}{2Z_k + Z_2 + Z_{m0} + 3Z_L}$$

• 负载电流为:

$$-\dot{I} = -\left(\dot{I}_{a+} + \dot{I}_{a-} + \dot{I}_{a0}\right) = \frac{3U_{A+}}{2Z_k + Z_2 + Z_{m0} + 3Z_L}$$

• 如略去Zk和Z2

$$-\dot{I} = \frac{3\dot{U}_{A+}}{Z_{m0} + 3Z_L}$$

零序激磁阻抗相当于在负载中增加了一个阻抗Z_{m0}/3

零点浮动

- 外施电压对称,当次级侧接有单相负载后,在每相绕组上都叠加有零序电势,绕组上都叠加有零序电势,造成相电压不对称,在相量图中表现为相电压中点0、偏离了线电压三角形的几何中心0。
- 中点浮动的程度主要取决 于零序电势E0,E0的大小 取决于零序电流的大小和 磁路结构。

• 三芯柱结构,零序磁通的磁阻较大(即 Z_{m0} 较小)。适当取限制中线电流,则 E_0 不会太大。运行规程规定三芯柱变压器如按Y,yn接法运行应限制中线电流不超过 $0.25~I_N$ 。

中线电流 I_0 = $Ia+Ib+Ic=3I_{a0}$

则: I_{a0}应小于0.0833IN

设Z_{m0} *=0.6, Ia0=0.0833IN

则E0*=Ia0* Z_{m0} *=0.05, 相电压偏移不大。

影响:零序磁通途经变压器油箱,引起油箱壁局部发热。

• 三相变压器组,各相磁路独立,零序磁阻较小,Zm0=Zm。 很小的零序电流也会感应很大的零序电势,中点有较大的 浮动,造成相电压严重不对称。

如一相发生短路, 即 $Z_L=0$

 $-I=3U_{A+}/Z_{m}=3I_{0}$ 短路电流仅为正常激磁电流的3倍 Ua=0,则 $E_{0}=U_{A+}$,零序电势大,中点浮动到A顶点 叠加于BC相,B、C相电压均等于原额定线电压。

结论:三相变压器组不能接成Y,yn运行。

小结

- 不对称运行的分析常采用对称分量法——把不对称的 三相电压或电流用对称分量法分解为对称的正序分量 系统、负序分量系统和零序分量系统。分别对各对称 分量系统作用下的运行情况进行分析,然后把各分量 系统的分析结果叠加起来,便得到不对称运行时总的 分析结果。
- 零序分量电流三相同相,其流经变压器的情况与变压器的连接方法有关:
 - ①Y, y; Y, d; D, y; D, d连接无零序电流。
 - ②YN, d; D, yn连接零序电流在双侧绕组内均可流通。
 - ③YN, y; Y, yn连接零序电流只能在YN、yn侧流通。
- 在零序电流可以流通的连接组中,其零序阻抗的 还与变压器的磁路结构有关。

东南大学 气工程学院

不对称运行的分析步骤

- >列出端点方程式
- ▶把不对称的三相电压和电流分解为对称分量
- >列出相序方程式, 画出等效电路图
- ▶求解电流和电压,或作出相量图用于定性分析

• 突然短路电流

忽略励磁电流,
$$i_k = i_1 = -i_2$$

等效电路的电压方程
$$L_k \frac{di_k}{dt} + r_k i_k = \sqrt{2}U_1 \sin(\omega t + a)$$

$$L_{k}$$
 -- 变压器的漏感, $L_{k} = L_{1} + L_{2} = \frac{1}{\omega}(x_{1} + x_{2}') = \frac{x_{k}}{\omega}$

$$i_k = i_{ks} + i_{kt}$$

$$= \sqrt{2} \frac{U_1}{z_k} \sin(\omega t + \alpha - \theta_k) + Ce^{-\frac{t_k}{L_k}t}$$

$$\theta_k = tg^{-1} \frac{x_k}{r} \quad \cdots \quad \text{短路阻抗角}$$

$$T_k = \frac{L_k}{r}$$
 ... 瞬态电流衰减时间常数

稳态短路电流分量

--决定于电压和短路阻抗的大小

瞬态短路电流分量

$$C = -\sqrt{2}I_k \sin(\alpha - \theta_k)$$

还与短路时电压初相较有关

车南大电气工程

突然短路电流的最大值与衰减

$$i_{k} = \sqrt{2}I_{k} \left(\sin(\omega t + \alpha - \theta_{k}) - \sin(\alpha - \theta_{k}) e^{-\frac{r_{k}}{L_{k}}t} \right)$$

- 1. 当 $\alpha = \theta_K$ 时,瞬态电流分量为0,短路后立刻进入稳态。
- 2. 当 $\alpha = \theta_{K} \pm 90^{\circ}$ 时,瞬态分量有最大值,在短路后的半周期电流达到最大值。

$$i_{k \max} \Big|_{\omega t = \pi} = \sqrt{2} I_k \left(1 + e^{-\frac{r_k}{x_k} \pi} \right) = \sqrt{2} I_k k_s$$

k_s ··· 突然短路电流最大值对稳态短路电流的倍数 中小型变压器在1.2-1.35, 大型变压器在1.75-1.81

次级侧突然短路时的瞬态过程

在最严重情况下的突然短路电流

过电流的影响

过电流情况分析:

设外施电压为额定值, $z_{k*}=0.055$, $r_k/x_k=1/3$,则

$$\frac{i_{\text{max}}}{\sqrt{2}I_N} = \frac{k_s}{z_{k^*}} = \frac{1.35}{0.055} = 24.5$$

短路瞬间的冲击电流很大。

发热现象:

设外施电压为额定值,z_{k*}=0.055,则

$$I_k = \frac{U_N}{z_k} = \frac{1}{z_{k*}} I_N = \frac{1}{0.055} I_N = 18I_N$$

短路电流产生的铜损耗是正常铜损耗的182倍。

影响:

使绕组温度急剧上升,产生过热,需进行过热

保护。

电磁力作用:

电磁力(由漏磁场和电流作用产生)也与电流的平方成正比

,绕组上产生很大的机械应力

, 径向有外张力和内压力, 轴 向里从绕组两端挤压绕组。

措施:

加强绕组的机械强度; 设计较大的短路阻抗限制电流

●合闸瞬间的励磁电流

励磁电流瞬时值i_m:

$$N_1 \frac{d\Phi_1}{dt} + r_1 i_m = \sqrt{2}U_1 \sin(\omega t + \alpha)$$
 … 回路电压方程 $\Phi_1 = f(i_m)$ … 磁化曲线

忽略r₁i_m。假设电感为常数L_w,则:

$$L_{av} = \frac{N_1 \Phi_1}{i_m} \quad \to \quad i_m = \frac{N_1 \Phi_1}{L_{av}}$$

Φ的线性方程

$$N_1 \frac{d\Phi_1}{dt} + \frac{r_1 N_1}{L_{av}} \Phi_1 = \sqrt{2}U_1 \sin(\omega t + \alpha)$$

变压器空载合闸时的瞬态过程

磁通的解,包括稳态分量 Φ_1 ′和瞬态分量 Φ_1 ′′:

$$\Phi_{1} = \Phi_{1}' + \Phi_{1}''$$

$$= \frac{\sqrt{2}U_{1}}{N_{1}\omega}\sin(\omega t + \alpha - 90^{\circ}) + Ce^{-\frac{r_{1}}{L_{av}}t}$$

$$= \Phi_{m}\left(\sin(\omega t + \alpha - 90^{\circ}) + \cos\alpha e^{-\frac{r_{1}}{L_{av}}t}\right)$$

(1) 接通电源瞬间α=0

$$\Phi_1 = -\Phi_m \sin \omega t + \Phi_m e^{-\frac{t_1}{L_{av}}t}$$
 半周期后磁通最大 磁路高度饱和,激磁电流很大

(2) 接通电源瞬间α=90°

$$\Phi_1 = \Phi_m \sin \omega t$$
 立即进入稳态,无冲击电流

变压器空载合闸时的瞬态过程

空载合闸过电流的影响

数倍于额定电流,远小于短路电流,对变压器本身 无直接危害

合闸开始后数周期内的冲击电流可能使变压器的保护装置误动作

措施: 合闸使串如限流电阻, (1) 限制冲击电流;

(2) 使其快速衰减。

