

TRANSFORMER DESIGN PRINCIPLES

*With Applications to
Core-Form Power Transformers*

**Robert M. Del Vecchio, Bertrand Poulin,
Pierre T. Feghali, Dilipkumar M. Shah
and Rajendra Ahuja**

Gordon and Breach Science Publishers

CONTENTS

<i>Preface</i>	<i>xi</i>
1 Introduction to Transformers	1
1.1 Historical Background	1
1.2 Uses in Power Systems	3
1.3 Core-Form and Shell-Form Transformers	9
1.4 Stacked and Wound Core Construction	10
1.5 Transformer Cooling	15
1.6 Winding Types	17
1.7 Insulation Structures	20
1.8 Structural Elements	24
1.9 Three-Phase Connections	29
1.10 Modern Trends	36
2 Transformer Circuit Models, Including Magnetic Core Characteristics and Applications	39
2.1 Introduction	39
2.2 Basic Magnetism	42
2.3 Hysteresis	46
2.4 Magnetic Circuits	49
2.5 Inrush Current	54
2.6 Transformer Circuit Model with Core	66
2.7 Per Unit System	80
2.8 Voltage Regulation	82
3 Reactance Calculations	87
3.1 Introduction	87
3.2 Ideal Transformers	88
3.2.1 Ideal Autotransformer	92
3.3 Leakage Impedance for 2-Winding Transformers	94
3.3.1 Leakage Impedance for a 2-Winding Autotransformer	98
3.4 Leakage Impedances for 3-Winding Transformers	99
3.4.1 Leakage Impedances for an Autotransformer with Tertiary	104

3.4.2	Leakage Impedance between 2 Windings Connected in Series and a Third Winding	109
3.4.3	Leakage Impedance of a 2-Winding Autotransformer with X-Line Taps	110
3.4.4	More General Leakage Impedance Calculations	113
3.5	Two Winding Leakage Reactance Formula	114
4	Fault Current Calculations	119
4.1	Introduction	119
4.2	Symmetrical Components	121
4.3	Fault Analysis on 3-Phase Systems	127
4.3.1	3-Phase Line to Ground Fault	129
4.3.2	Single Phase Line to Ground Fault	130
4.3.3	Line to Line Fault	131
4.3.4	Double Line to Ground Fault	132
4.4	Fault Currents for Transformers with 2 Terminals per Phase	133
4.4.1	3-Phase Line to Ground Fault	135
4.4.2	Single Phase Line to Ground Fault	136
4.4.3	Line to Line Fault	137
4.4.4	Double Line to Ground Fault	137
4.4.5	Zero Sequence Impedences	138
4.5	Fault Currents for Transformers with 3 Terminals per Phase	140
4.5.1	3-Phase Line to Ground Fault	143
4.5.2	Single Phase Line to Ground Fault	143
4.5.3	Line to Line Fault	144
4.5.4	Double Line to Ground Fault	145
4.5.5	Zero Sequence Impedences	146
4.6	Asymmetry Factor	147
5	Rabins' Method for Calculating Leakage Fields, Forces and Inductances in Transformers	149
5.1	Introduction	149
5.2	Theory	150
5.3	Determining the B-Field	166
5.4	Determining the Winding Forces	167
5.5	General Method for Determining Inductances and Mutual Inductances	169
5.6	Rabins' Formula for Leakage Reactance	175
5.7	Rabins' Method Applied to Calculate Self and Mutual Inductances of Coil Sections	182

CONTENTS

vii

6	Mechanical Design	185
6.1	Introduction	185
6.2	Force Calculations	188
6.3	Stress Analysis	190
6.3.1	Compressive Stress in the Key Spacers	193
6.3.2	Axial Bending Stress per Strand	193
6.3.3	Tilting Strength	197
6.3.4	Stress in Tie Bars	201
6.3.5	Stress in the Pressure Rings	208
6.3.6	Hoop Stress	209
6.3.7	Radial Bending Stress	211
6.4	Radial Buckling Strength	219
6.5	Stress Distribution in a Composite Wire-Paper Winding Section	229
6.6	Additional Mechanical Considerations	235
7	Capacitance Calculations	237
7.1	Introduction	237
7.2	Theory	238
7.3	Stein's Capacitance Formula	245
7.4	General Disk Capacitance Formula	252
7.5	Coil Grounded at One End with Grounded Cylinders on Either Side	253
7.6	Static Ring on One Side of Disk	256
7.7	Terminal Disk without a Static Ring	257
7.8	Capacitance Matrix	258
7.9	Two End Static Rings	261
7.10	Static Ring between the First Two Disks	265
7.11	Winding Disk Capacitances with Wound-in Shields	266
7.11.1	Analytic Formula	266
7.11.2	Circuit Model	270
7.11.3	Experimental Methods	276
7.11.4	Results	277
7.12	Multi-Start Winding Capacitance	281
8	High Voltage Insulation Design	285
8.1	Introduction	285
8.2	Principles of Voltage Breakdown	286
8.3	Insulation Coordination	298
8.4	Continuum Model of Winding Used to Obtain the Impulse Voltage Distribution	303

8.5	Lumped Parameter Model for Transient Voltage Distribution	313
8.5.1	Circuit Description	313
8.5.2	Mutual and Self Inductance Calculations	317
8.5.3	Capacitance Calculations	319
8.5.4	Impulse Voltage Calculations and Experimental Comparisons	320
8.5.5	Sensitivity Studies	326
9	Electric Field Calculations	329
9.1	Simple Geometries	329
9.2	Electric Field Calculations Using Conformal Mapping	337
9.2.1	Physical Basis	337
9.2.2	Conformal Mapping	338
9.2.3	Schwarz-Christoffel Transformation	342
9.2.4	Conformal Map for the Electrostatic Field Problem	344
9.2.4.1	Electric Potential and Field Values	349
9.2.4.2	Calculations and Comparison with a Finite Element Solution	356
9.2.4.3	Estimating Enhancement Factors	360
9.3	Finite Element Electric Field Calculations	363
10	Losses	369
10.1	Introduction	369
10.2	No-Load or Core Losses	370
10.2.1	Building Factor	375
10.2.2	Interlaminar Losses	375
10.3	Load Losses	379
10.3.1	I^2R Losses	379
10.3.2	Stray Losses	380
10.3.2.1	Eddy Current Losses in the Coils	383
10.3.2.2	Tieplate Losses	387
10.3.2.3	Tieplate and Core Losses Due to Unbalanced Currents	397
10.3.2.4	Tank and Clamp Losses	404
10.3.2.5	Tank Losses Due to Nearby Busbars	407
10.3.2.6	Tank Losses Associated with the Bushings	412
10.3.3	Winding Losses Due to Missing or Unbalanced Crossovers	418

11 Thermal Model of a Core Form Power Transformer and Related Thermal Calculations	429
11.1 Introduction	429
11.2 Thermal Model of a Disk Coil with Directed Oil Flow	431
11.2.1 Oil Pressures and Velocities	433
11.2.2 Oil Nodal Temperatures and Path Temperature Rises	438
11.2.3 Disk Temperatures	440
11.3 Thermal Model for Coils without Directed Oil Flow	441
11.4 Radiator Thermal Model	444
11.5 Tank Cooling	448
11.6 Oil Mixing in the Tank	450
11.7 Time Dependence	453
11.8 Pumped Flow	454
11.9 Comparison with Test Results	455
11.10 Determining M and N Exponents	460
11.11 Loss of Life Calculation	462
11.12 Cable and Lead Temperature Calculation	466
11.13 Tank Wall Temperature Calculation	473
11.14 Tieplate Temperature Calculation	475
11.15 Core Steel Temperature Calculation	478
12 Load Tap Changers	481
12.1 Introduction	481
12.2 General Description of LTC	482
12.3 Types of Regulation	483
12.4 Principle of Operation	484
12.4.1 Resistive Switching	484
12.4.2 Reactive Switching with Preventative Autotransformer	486
12.5 Connection Schemes	488
12.5.1 Full Transformers	488
12.5.2 Autotransformers	490
12.5.3 Use of Auxiliary Transformer	493
12.5.4 Phase Shifting Transformers	495
12.6 General Maintenance	495
13 Phase Shifting Transformers	499
13.1 Introduction	499
13.2 Basic Principles	503

13.3	Squashed Delta Phase Shifting Transformers	507
13.4	Standard Delta Phase Shifting Transformers	514
13.5	Two Core Phase Shifting Transformer	519
13.6	Regulation Effects	526
13.7	Fault Current Analysis	528
	13.7.1 Squashed Delta Fault Currents	532
	13.7.2 Standard Delta Fault Currents	535
14	Cost Minimization	543
14.1	Introduction	543
14.2	Geometric Programming	545
14.3	Non-Linear Constrained Optimization	552
	14.3.1 Characterization of the Minimum	552
	14.3.2 Solution Search Strategy	561
	14.3.3 Practical Considerations	567
14.4	Application to Transformer Design	568
	14.4.1 Design Variables	569
	14.4.2 Cost Function	570
	14.4.3 Equality Constraints	573
	14.4.4 Inequality Constraints	577
	14.4.5 Optimization Strategy	578
	References	583
	Index	591