ELEC 302 Lab 4 Transformers in Three Phase Circuits

REFERENCE: Appropriate chapters of ELEC 316 text.

OBJECTIVE: The objective of this experiment is the experimental observation of the basic principals of

balanced three-phase transformer circuits.

EQUIPMENT: Power Supply Module (0-208Vac) EMS 8821

Three Phase Transformer Module EMS 8348
Resistance Module EMS 8311
Inductance Module EMS 8321
Data Acquisition Interface (DAI) EMS 9062
DAI 24V Power Supply EMS 30004

Notes: This entire experiment is conducted at 60 Hz. All of the currents and voltages in this experiment

are RMS

INTRODUCTION:

In this experiment, you will use the three-phase transformer module EMS 8348, to connect the four possible deltawye (Δ -Y) three-phase transformer connections. Each three-phase configuration will be used to supply power to a three-phase balanced wye connected load. A schematic representation of the three-phase transformer module is presented in Figure 1. This module contains three 208/208 volt, 40 VA single-phase transformers that can be connected in any of the four Δ -Y configurations.

Figure 1: Schematic representation of the three-phase transformer module.

The three-phase wye connected load will be constructed using the installed EMS resistance and inductance modules as shown in Figure 2.

Figure 2: Schematic representation of the three-phase wye connected load.

PRIOR PREPARATION:

Complete the following at a time determined by the laboratory instructor.

- 1. For each of the four circuit configurations the primary line current is 120V, and the wye connected load is $600+j300 \Omega$. Compute the following and place your results in tables 1, 2, and 3.
- a. Primary line-to-line and phase voltages, secondary line-line and phase voltages, and load phase voltage.
- b. Primary line-to-line and phase currents, secondary line-line and phase currents, and load phase current.
- c. Primary real-power, secondary real-power, and load real-power.

PROCEDURE:

WARNING!

High voltages are present in this laboratory experiment!

Do not make or modify any banana jack connections with the power on!

Prior to energizing any circuit, ensure that the supply voltage has been adjusted to zero; slowly increase the supply voltage to the desired value while continuously monitoring the circuit currents. Note the component maximum current ratings. DO NOT EXCEED THESE RATINGS.

PART ONE: The Three Phase Source

- 1. Verify the all components required in the equipment section are present at the EMS workstation.
- 2. Make sure the main power switch of the Power Supply is OFF and the voltage control knob is fully CCW. Set the voltmeter selector switch to position 4-5.
- 3. Ensure the DAI 24V supply is connected to the main Power Supply (turn it on), and that the DAI USB connector is attached to the computer.
- 4. Start the computer and the LVDAM EMS application. On the *File* menu open file C:\Program Files\Lab Volt\Samples\E302_4.dai. The Metering window should display meters for E1, I1, P1, E2, I2, 3 phase power, E3, I3 and E1 + E2 + E3.
- 5. Select focus to the metering window by clicking on it. Select *Options -> Acquisition Settings*, set the *Sample Window* dialog box to *extended*. Then click OK, and close the box. Select *View ->* check *continuous refresh*.
- 6. Construct the circuit of Figure 3a. The symbols E1, E2, and E3 refer to the DAI metering connections. The '+' symbol indicates the red meter connection.
- 7. Turn on the main voltage power supply and adjust the supply voltage to 120V line to line (e.g., 4-5 voltage should be 120V). Monitor both the installed EMS voltmeter, and the metering window for proper indications. If proper indications are not immediately established, turn the voltage control knob CCW and turn off the power supply. Obtain instructor assistance.

8.	Record the measure supply.	ed line voltages below. T	urn the voltage control kno	bb CCW, and turn off the main power
	E1 =	E2 =	E3 =	E1 +E2 +E3

9. Observe the voltage phasors in the *Phasor Analyzer*. Does the display confirm the phasors are equal with 120 degrees phase shift?

	should be 120					ne to line (e.g., 4-5 voltage ontrol knob CCW, and turn		
]	E1 =	E2 = _		E3 =	E1 +E2	2 +E3		
12.	Observe the value of the value		in the Phasor A	nalyzer. Does tl	ne display confirm th	e phasors are equal with		
						will be constructed. In all will be $600 + j300 \Omega$.		
PART	TWO: Y-Y	Connected	l Transforme	<u>er</u>				
	Construct the circuit of Figure 4. Turn on the main voltage power supply and adjust the (line-to-line) supply voltage to 120V. Monitor both the installed EMS voltmeter, and the metering window for proper indications. If proper indications are not immediately established, turn the voltage control knob CCW and turn off the power supply. Obtain instructor assistance.							
14. Utilizing Table 4, record the values of primary and secondary line voltage, primary and secondary current, and primary input power. Measure and record the voltage across the load (move the E3 use one of the other AC meters in the lab). Turn the voltage control knob CCW, and turn off the power supply.								
					a three-phase wattm (3- phase power).	eter to measure primary		
PART	THREE: Y	/-Δ Connect	ted Transfor	<u>mer</u>				
15.	Repeat steps	13 and 14 using	g the circuit of F	igure 5.				
PART	FOUR: Δ-	∆ Connected	d Transform	<u>er</u>				
16.	Repeat steps	13 and 14 using	g the circuit of F	igure 6.				
PART	FIVE: Δ-Y	Connected	Transforme	<u>r</u>				
17.	7. Repeat steps 13 and 14 using the circuit of Figure 7.							
18.	B. Use the fluke multi-meter to measure DC resistance of each transformer winding.							
1-2		6-7	11-12	3-5	8-10	13-15		
								
REPO	RT:							
You	ır report shoul	d be completed	l in the format re	equested by the	instructor. Specifical	ly, it must contain the		

following items.

- 1. Compare the data collected in table 4 to those found for the pre-lab. Discuss any discrepancies.
- 2. Compute the transformer efficiency for each of the four cases.

a) Measuring Line Voltages

b) Measuring Phase Voltages

Figure 3: Measuring source voltages for part one.

Figure 4: Y-Y connected three-phase transformer for part two. Note that primary winding connections 2, 7, and 12 are all connected to N., and that secondary winding connections 5, 10, and 15 are connected together but not to N.

Figure 5: Y- Δ connected three-phase transformer for part three.

Figure 6: Δ - Δ connected three-phase transformer for part four.

Figure 7: Δ -Y connected three-phase transformer for part five.

VOLTAGES

Case	Primary		Secondary	Secondary Line	Load
	Line	Phase	Phase	Line	Phase
	V	V	V	V	V
Y-Y					
Υ-Δ					
Δ- Δ					
Δ-Υ					

Table 1: Computed Voltages

CURRENTS

Case	Load Secondary		Secondary	Primary	Primary
	Phase	Line	Phase	Phase	Line
	A	A	A	A	A
Y-Y					
Y-Δ					
Δ- Δ					
Δ -Υ					

Table 2: Computed Currents

REAL POWERS

Case	Primary	Secondary	Load
	Power	Power	Power
	$\sqrt{3} \cdot V_{LL} I_L \cos(26.56)$	$\sqrt{3} \cdot V_{LL} I_L \cos(26.56)$	$3 \cdot V_P I_P \cos(26.56)$
	W	W	W
Y-Y			
Y-Δ			
Δ- Δ			
Δ -Y			

Table 3: Computed Powers

MEASURED VALUES

Case	Primary	Primary	3 φ	Secondary	Secondary	Load
	Voltage	Current	Input	Voltage	Current	Voltage
	E1 V	I1 A	Power	E3 V	I3 A	E3 V
			'B' W			
Y-Y						
Y-Δ						
Δ- Δ						
Δ-Υ						

Table 4: Measured Values