

Opis programów BOPRL:

„Obliczanie prądu włączenia transformatora pod napięcie w stanie jałowym”

Programy są opracowane w DOS-owym języku o nazwie FIRST BASIC.

Programy pracują bezbłędnie w środowisku Windows 98. W środowisku Windows XP nie są wyświetlane polskie litery i może się nie udać drukowanie wyników obliczeń.

Są 2 oddzielne programy do wyboru: BOPRLT – dla transformatorów toroidalnych i BOPRLEI – dla transformatorów z rdzeniami kształtowymi EI. W BOPRLT przewidziany jest jeden gatunek taśmy na rdzeń, a mianowicie standardowo stosowana taśma transformatorowa zimnowalcowana, zorientowana magnetycznie, wyżarzona, o grubości 0,28...0,35 mm. W BOPRLEI przewidziane są do wyboru 2 gatunki materiału na rdzeń, a mianowicie: taśma jak w BOPRLT lub blacha, tzw. prądnicowa, niezorientowana magnetycznie, niewyżarzona, o grubości 0,35...0,6 mm. Większość transformatorów z rdzeniami kształtowymi posiada rdzenie wykonane z taśmy prądnicowej. W razie wątpliwości należy zapytać producenta o gatunek zastosowanego materiału na rdzeń.

Programy są opracowane na podstawie metody obliczeń opisanej w artykule „Prąd włączenia transformatorów toroidalnych pod napięcie w stanie jałowym”, który został opublikowany w papierowym wydaniu majowego „elektro.info” (s. 60). W programie BOPRLEI uwzględniono korzystny wpływ względnie dużego strumienia magnetycznego rozproszonego w otoczeniu transformatora. W programie BOPRLT pominięto ten wpływ, ponieważ w takich transformatorach strumień rozproszony jest pomijalnie mały, więc praktycznie nie zmniejsza prądu włączenia.

Przyjęto, że częstotliwość napięcia zasilania wynosi 50Hz.

W programie BOPRLEI pojawi się pytanie o gatunek materiału na rdzeń. Wpisujemy „ep”, jeżeli wiemy, że jest to blacha prądnicowa, lub „et”, jeżeli wiemy, że jest to taśma transformatorowa. Nie można odgadnąć gatunku materiału na rdzeń przez jego oględziny. Trzeba pytać o to producenta transformatora.

Faza załączanego napięcia – należy wpisać „0”, ponieważ wtedy uzyskujemy maksymalną wartość prądu włączenia.

Rdzeń – wpisujemy wymiary rdzenia w mm. W transformatorze toroidalnym nie zmierzmy dokładnie rdzenia, ponieważ jest on całkowicie otoczony uzwojeniem. Należy zapytać o to producenta lub oszacować te wymiary metodą „majstra” wg wymiarów zewnętrznych transformatora. W transformatorze z rdzeniem EI sprawa jest prosta, ponieważ rdzenie EI mają standardowo znormalizowane stałe proporcje wymiarowe, a mianowicie: jeżeli długość rdzenia (tj. maksymalny jego wymiar) wynosi „p”, to: długość (wysokość) okna = $p/2$, szerokość okna = $p/6$, szerokość kolumny = $p/3$. Grubość rdzenia może być dowolna i trzeba ją po prostu zmierzyć.

Znamionowe napięcie – wpisujemy znamionowe napięcie, lub największą dopuszczalną wartość skuteczną napięcia zasilania, jakie może się pojawić losowo na uzwojeniu pierwotnym transformatora. Znormalizowana maksymalna wartość napięcia zasilania wg normy PN-EI 61558-1 „Bezpieczeństwo transformatorów mocy, jednostek zasilających i podobnych” wynosi $1,06 \cdot$ znamionowe napięcie zasilania (np. dla 230 V jest to 244 V).

Znamionowa indukcja w rdzeniu – w transformatorach toroidalnych jest to standardowo 1,7T, a w transformatorach z rdzeniami EI nie ma żadnych standardów: indukcja może się tu wahać w przedziale 0,9...1,5T dla gatunku „ep” oraz 1,2...1,7T dla gatunku „et”. Trzeba pytać o to producenta.

Rezystancja uzwojenia – może być zmierzona, lub oszacowana wg zamieszczonej w artykule tabeli 5. i wzoru 7.

Rezystancja dodatkowa – wpisujemy „rt”, jeżeli przewidujemy zastosowanie konkretnego termistora NTC

- wpisujemy dalej: rezystancję termistora zimnego i potem gorącego oraz rezystancyjną stałą czasową termistora przy jego nagrzewaniu się (100...200 s),
- wpisujemy „rd”, jeżeli chcemy obliczeń z rezystorem dodatkowym,
- wpisujemy wartość rezystancji rezystora dodatkowego,
- wpisujemy „br”, jeżeli chcemy obliczeń bez NTC i rezystora dodatkowego.

Wyniki obliczeń

BOPRLT: PRĄD WŁĄCZENIA TRANSFORMATORA TOROIDALNEGO 200.0VA I1n= 0.870A
 Rdzeń: fi 48/102* 35mm U1n= 230V z1= 679 R1(20stC)= 4.100om Rd= 0.0om
 Jakby rdzenia nie było mi=0.0000013 L[mH]= 2.21
 Bn[T]=1.700 H[A/m]= 245.13 mi=0.0069351 L[mH]= 12176.93
 Bpoz[T]=1.445 H[A/m]= 32.85 mi=0.0439855 L[mH]= 77231.59
 Bmaks[T]=2.669 H[A/m]= 135616.70 mi=0.0000197 L[mH]= 34.56

Faza zał.nap. fi= 0.0st Str.energii na rezyst. Rd= 0.00Ws/ 0.200s
 Bn[T]=1.70 Bpozost[T]=1.445 Imax[A]= 37.1830 Bmax[T]=2.669 Isk[A]= 6.5581
 Mn.podst.czasu..k ind..b poz.magn..p faza zał..f Rd..r tpocz..t #..q █

BOPRLEI: PRĄD WŁĄCZENIA TRANSFORMATORA Z RDZENIEM EI 200.0VA I1n= 0.870A
 Rdzeń EI: 96/60mm EP U1n= 230V z1= 476 R1(20stC)= 4.100om Rd= 0.0om
 Jakby rdzenia nie było mi=0.0000013 L[mH]= 2.69
 Bn[T]=1.200 H[A/m]= 735.44 mi=0.0016317 L[mH]= 3490.40
 Bpoz[T]=1.020 H[A/m]= 541.09 mi=0.0018851 L[mH]= 4032.48
 Bmaks[T]=1.895 H[A/m]= 39210.93 mi=0.0000483 L[mH]= 103.40

Faza zał.nap. fi= 0.0st Str.energii na rezyst. Rd= 0.00Ws/ 0.200s
 Bn[T]=1.20 Bpozost[T]=1.020 Imax[A]= 8.6654 Bmax[T]=1.895 Isk[A]= 2.2635
 Mn.podst.czasu..k ind..b poz.magn..p faza zał..f Rd..r tpocz..t #..q █

Omówienie wyników obliczeń

Wykresy są identyfikowane za pomocą kolorów, które są identyczne z kolorami wielkości usytuowanych obok rzędnej.

„77H” i „5H” – maksymalna wartość indukcyjności uzwojenia [H], obliczona dla danej długości podstawy czasu (np. 0,2 s). Kolor identyfikuje wykres indukcyjności uzwojenia w funkcji czasu zapisu.

„37.2A” i „8.7A” – maksymalna amplituda prądu włączenia [A], obliczona dla danej długości podstawy czasu (np. 0,2 s). Kolor identyfikuje wykres natężenia prądu włączenia w funkcji czasu.

„2.67T” i „1.90T” – maksymalna amplituda obliczeniowej indukcji w rdzeniu [T], obliczona dla danej długości podstawy czasu (np. 0,2 s). Kolor identyfikuje wykres indukcji w funkcji czasu.

„230V” – wartość skuteczna napięcia zasilania [V]. Kolor identyfikuje wykres napięcia zasilania w funkcji czasu (regularna sinusoida).

IIn – przybliżona wartość skuteczna prądu pierwotnego [A], obliczona dla wcześniej podanego „znamionowego napięcia” zasilania i znamionowej mocy.

z1 – liczba zwojów w uzwojeniu pierwotnym obliczona wg wcześniej podanego „znamionowego napięcia” zasilania, wymiarów rdzenia i indukcji dla częstotliwości 50Hz.

R1 – rezystancja uzwojenia pierwotnego [Ω]

Rd – rezystancja rezystora dodatkowego [Ω], jeżeli jest zastosowany

Bn - obliczeniowa amplituda indukcji [T] (wartość podana wcześniej, lub później w linii możliwych zmian)

Bpoz – pozostałość magnetyczna maksymalna [T]. Program przyjmuje automatycznie Bpoz = 0.85*Bn, chyba że wpisujemy później inną wartość (w linii możliwych zmian)

Bmaks – oszacowana przez program spodziewana maksymalna indukcja obliczeniowa w rdzeniu [T] (pominięto składową strumienia magnetycznego płynącą obok rdzenia)

H – natężenie pola magnetycznego w rdzeniu [A/m] przy indukcji Bn, Bpoz, Bmaks

mi – przenikalność magnetyczna rdzenia = B/H[H/m]

L – indukcyjność uzwojenia [H] przy indukcji Bn, Bpoz, Bmaks

fi – faza załączanego napięcia [stopnie kątowne]

Str.energii na rezyst. Rd – strata energii na rezystorze Rd [Ws] (jeżeli on jest) przeliczona na długość podstawy czasu wykresu (np. 0,2 s)

Bn, Bpozost, Bmax – j.w.

Imax – obliczona przez program maksymalna wartość chwilowa prądu włączenia [A]

Isk – wartość skuteczna prądu włączenia [A] przeliczona na długość podstawy czasu (np. 0,2 s)

Linia możliwych zmian

Mn.podst.czasu – mnożnik podstawy czasu. Program automatycznie wybiera długość podstawy czasu 0,2 s i wtedy mnożnik podstawy czasu = 1. Obliczenia dokładne uzyskuje się dla mnożnika mniejszego od około 5 (1 s).

Wpisujemy „k”, jeżeli chcemy zmienić jego wartość.

Ind – wpisujemy „b”, jeżeli chcemy zmienić Bn.

poz.magn. – wpisujemy „p”, jeżeli chcemy wpisać jakąś konkretną wartość pozostałości magnetycznej.

faza zał – wpisujemy „f”, jeżeli chcemy zmienić fazę załączanego napięcia (podajemy ją w stopniach kątownych).

Rd – wpisujemy „r”, jeżeli chcemy zastosować rezystor dodatkowy lub go zmienić.

tpocz – wpisujemy „t”, jeżeli chcemy rozpocząć pisanie wykresów od innej niż 0 wartości początkowej podstawy czasu.

- wpisujemy „q”, jeżeli chcemy zakończyć wykonywanie programu.

Program jest zabezpieczony przed błędami kardynalnymi obsługi. Nie jest przewidziana komenda „cofnij”.

mgr inż. Andrzej Przytuła