Instrument Transformers

Dr.K.PRABHU

Topics

- . Introduction
- Uses of instrument transformer
- Advantages
- Current transformer
- Shell type current transformer
- Ring type current transformer . 0
- Burden of an instrument transformer
- . Phase diagram

Topics

- 9. Errors in instrument transformer
- . Phase angle error
- Methods to minimize errors
- Type of current transformer 7.
- 13. Potential transformer
- Construction of potential transformer 4
- Difference between CT and PT 15.
- Errors in potential transformer <u>6</u>
- Methods to minimize errors 17.
- . Examples

- In power system, the currents and voltages are very large – Therefore, their direct measurements are not possible.
- shunts for currents and multiplier for voltage measurement, as in DC. – But this method is suitable only for small values of current and It might appear that the extension of range could be conveniently done by the use of voltage.

- Difficult to achieve accuracy with a shunt on
- Capability of having shunt of large range is not possible
- The power consumed by multipliers become large as the voltage increases
- The measuring circuit is not isolated electrically from the power circuit

currents/voltages with the help of Instrument Transformer – So that, they could be metered The solution is to step -down these with instruments of moderate size

the measurement of voltage, current, power transformers are used in conjunction with the and energy. As the name suggests, these These are special type of transformers used for relevant instruments such as ammeters, voltmeters, watt meters and energy meters.

voltage, current, power, energy, <u>power factor,</u> voltage, <u>current</u> are used in AC system for measurement of electrical quantities i.e. Instrument Transformers are used in AC measurement of electrical quantities i.e. measurement of electrical quantities i.e. system for <u>measurement of electrical</u> quantities are used in AC system for voltage are used in AC system for frequency.

Inction on the management of the second with

- Basic function of Instrument transformers is to step down the AC System voltage and current.
- The voltage and current level of power system is very high.
- measuring instruments for measurement of such It is very difficult and costly to design the high level voltage and current.
- Generally <u>measuring instruments</u> are designed for 5 A and 110 V.

- The measurement of such very large electrical quantities, can be made possible by using the Instrument transformers with these small rating measuring instruments.
- Therefore these instrument <u>transformers</u> are very popular in modern power system.

Types of Instrument Transformer

Such transformers are of two types:

- 1. Current Transformer (or Series Transformer)
- 2. Potential Transformer (or Parallel Transformer)

Current transformers are used when the magnitude of AC currents exceeds the safe value of current of measuring instruments.

of an AC circuit exceeds 750 V as it is not possible to provide adequate insulation on measuring Potential transformers are used where the voltage instruments for voltage more than this.

Uses of Instrument Transformer

It is used for the following two as:

- the 1. To insulate the high voltage circuit from the measuring circuit in order to protect measuring instruments from burning
- with low range voltmeter and high current with 2. To make it possible to measure the high voltage low range ammeter.

These instrument transformers are also used in controlling and protecting circuits, to operate transformers are similar as that of ordinary relays, circuit breakers etc. The working of these transformers.

Primary applications

- Instrument transformers are used: metering (for energy billing and transaction purposes)
- Protection control (for system protection and protective relaying purposes)
- Load survey (for economic management of industrial loads)

Use of Instrument Transformer

Measurement of current as CT

The primary winding is so connected that the current to be measured passes through it and the secondary is connected to the ammeter.

The function of CT is to step down the current.

Use of Instrument Transformer

- applications, the IT design and construction Depending on the requirements for those can be quite different.
- Protection ITs require linearity in a wide range of voltages and currents.
- transformers are 1-5 amperes and 115-120 Typical output levels of instrument volts for CTs and VTs, respectively.

Use of Instrument Transformer

- disturbance and protect the rest of the power overvoltage transients, the output of the IT is During a disturbance, such as system fault or reconfigure the system, etc.) to mitigate the appropriate action (open or close a breaker, used by a protective relay to initiate an system.
- common and economic way to detect a Instrument transformers are the most disturbance.

Current Transformers

connection diagram of a current transformer is Current transformer is used to step down the rating Ammeter (i.e. 5A ammeter). A typica current of power system to a lower level to make it feasible to be measured by small shown in figure below.

Connection diagram of a Current

Instrument Transformer as CT

Current Transformers

- Primary of C.T. is having very few turns. Sometimes bar primary is also used.
- Primary is connected in series with the power circuit.
- Therefore, sometimes it also called series transformer.
- Secondary is connected directly to an ammeter. The secondary is having large no. of turns.
- As the ammeter is having very small resistance.
- Hence, the secondary of current transformer operates almost in short circuited condition.

Current Transformers

- the large voltage on secondary with respect to One terminal of secondary is earthed to avoid earth. Which in turns reduce the chances of insulation breakdown and also protect the operator against high voltage.
- More ever before disconnecting the ammeter, 'S' as shown in figure above to avoid the high secondary is short circuited through a switch voltage build up across the secondary.

TYPES OF CONSTRUCTION

Current Transformer

Current Example 5.5 Amperes Ratio 1.1

Voltage Transformer

Voltage Example Primary 7200 Volts Ratio 60:1 or 7200:120 Volts

Window-type

Bar-type

Wound

Current & Voltage Transformer Basics

Potential Transformer

- Potential Transformeris used to step down the rating voltmeter i.e. 110 - 120 V voltmeter. voltage of power system to a lower level to make is feasible to be measured by small
- A typical connection diagram of a **Potentia**l Transformer is showing figure below.

Potential Transformer

Measurement of voltage by PT

The primary winding is connected to the voltage side to be measured and secondary to the voltmeter.

The function of PT is to steps down the voltage to the level of voltmeter.

Connection diagram of a Potential Transformer

Instrument Transformer as PT

Potential Transformer

- Primary is connected across the line (generally Primary of P.T. is having large no. of turns. between on line and earth).
- Hence, sometimes it is also called the parallel transformer.
- Secondary of P.T. is having few turns and connected directly to a voltmeter.

Potential Transformer

- Hence the secondary of a P.T. operates almost As the voltmeter is having large resistance. in open circuited condition.
- One terminal of secondary of P.T. is earthed to maintain the secondary voltage with respect to earth. Which assures the safety of operators.

Advantages of Instrument Transformer

- The measuring instruments can be placed for away from the high voltage side by connecting long wires to the instrument transformer. This ensures the safety of instruments as well as the operator.
- extend the range of measuring instruments This instrument transformers can be used to like ammeters and voltmeters.

Advantages of Instrument Transformer

- very small as compared to power loss due to The power loss in instrument transformers is the resistance of shunts and multipliers.
- By using current transformer with tong tester, the current in a heavy current circuit can be measured.

Disadvantages of Instrument **Transformer**

The only main draw back is that these instruments can not be used in DC circuits.

Current Transformers

In order to minimise the exciting ampere turns required, the core must have a low reluctance and small iron losses. The following three types of core constructions are generally employed:

1. Core type

2. Shell type

3. Ring type

Core type

It is rectangular form core type. The laminations are of L shaped assembled together. The winding are placed on one of the shorter limbs, with the primary usually wound over the secondary. The main advantage of this type of core is that sufficient space is available for insulation and is suitable for high voltage work.

Core type

Shell type

• In shell type, the windings are placed at the central limb, thus it gives better protection to the windings.

Shell type

Ring type

- Ring type core is commonly used when primary current is large. The secondary winding is distributed round the ring and the primary winding is a single bar.
- It is a joint less core and there is very small leakage reactance.

Ring type

Ratios of Instrument Transformers

Actual ratio [R]

secondary phasor.

The actual transformation ratio is defined as the ratio of the magnitude of actual primary phasor to the corresponding magnitude of actual

R = Magnitude of actual primary current
Magnitude of actual primary voltage
R = Magnitude of actual primary voltage
... For P.T.

The actual ratio is also called transformation ratio.

Ratios of Instrument Transformers

Nominal ratio [Kn]

The nominal ratio is defined as the ratio of rated primary quantity to the rated secondary quantity, cither current or voltage.

3. Turns ratio [n]

Number of turns of secondary winding	
Number of turns of primary winding	FOT C. I.
Number of turns of primary winding	
Number of turns of secondary winding	For P.1.

Ratios of Instrument Transformers

Ratio Correction Factor (RCF)

It is the ratio of transformation i.e. actual ratio to the nominal ratio.

$$RCF = \frac{R}{K_n}$$

RCF × Kn

R =

re.

The ratio which is indicated on the name plate of a transformer is always Its nominal ratio.

Burden of an Instrument Transformer

- The nominal ratio of an instrument practice as the load on the secondary changes. transformer does not remain constant in
- It changes because of effect of secondary as core loss components of current and this current, power factor and magnetizing as well causes errors in the measurements.

Burden of an Instrument Transformer

exceed the limit. Such a permissible load is called voltage is specified such that the errors do not specific loading at rated secondary winding For the particular class of transformers the burden of an instrument transformer

Burden of an Instrument Transformer

```
Total secondary winding burden = Total impedance of secondary circuit
(Secondary winding induced voltage)
 (Secondary winding) * (Total impedance of secondary circuit current
 including load and winding
```

If only the impedance of the load is considered then burden due to only load can be obtained,

```
Secondary winding burden due to load = (Secondary winding induced voltage)
 Impedance of the load on secondary
 Secondary winding * Impedance of the load on secondary
```

Comparison of current transformer and notential transformer

Property	Current transformer	Potential transformer/ Voltage transformer
Purpose	Transforms high current to low, measurable value.	Steps down high voltage to low, measurable value.
Windings	Primary: Typically Single turn. Secondary: A large number of turns.	Primary: A large number of tums. Secondary: Fewer turns.
Winding thickness	Primary: Heavy conductor capable of carrying high currents. Secondary: Thin conductor capable of carrying 5A-20A.	Primary: Thin conductor. Secondary: Thick conductor.
Primary Connection	The primary winding is connected in series to the current-carrying conductor	The primary winding is connected in The primary of a potential transformer is series to the current-carrying connected across the conductor and conductor
Secondary	The secondary rated current can be either 1A or 5A	The secondary rated voltage can be 100/√3 – 120/√3 or 100/3 – 120/3 V

Comparison of current transformer and potential transformer

