POLARIDAD, DESFASE Y SECUENCIA EN LOS TRANSFORMADORES

Ing. Roberto De Rossetti

Se estudian estos conceptos que afectan las relaciones entre los elementos de una transformación polifásica, determinan propiedades individuales, condicionan la conexión en paralelo (relaciones mutuas), permiten la formación de instalaciones polifásicas con elementos monofásicos y las transformaciones especiales.

Dichos conceptos son:

- 1) Polaridad propia de un devanado.
- 2) Polaridad relativa de dos devanados.
- 3) Desfase de un sistema o desplazamiento angular
- 4) Desfase entre sistemas.
- 5) Secuencia de fases u orden de rotación de los vectores.

1) POLARIDAD PROPIA DE UN DEVANADO

Expresa las relaciones de signo entre el flujo (\emptyset) y las magnitudes eléctricas (U,I).

Dado un devanado, si se supone alimentado por corriente contínua y se / adopta por convención un sentido positivo para las corrientes en cualquiera de los dos terminales posibles; el sentido del flujo queda determinado por la regla de Maxwell (FIGURA 1). Queda definido así el devanado por su "polaridad" o signo de sus magnitudes eléctricas.

La nomenclatura a usar puede ser: una flecha en el devanado con el signo (+) o (-) según el sentido; un punto (.) para uno de ellos sin marcar el otro o las letras (K) o (L).

Otra de las relaciones que se debe considerar es la denominada "polaridad axial" de la bobina. Esta indica el sentido en que avanza la corriente en el devanado (FIGURA 2).

En las figuras siguientes se grafican los conceptos expuestos:

La convención adoptada también se puede aplicar a la inversa, es decir, fijando un sentido para el flujo y determinar el signo para la corriente. De esta manera puede observarse mejor cómo la forma en que esta ejecutado el devanado afecta la polaridad. Por ejemplo, en las FIGURAS 3 y 4, vemos que arrollamientos devanados en sentido contrario, y para igual sentido de flujo, cambian las polaridades de los terminales y la axial.

Así queda también definida la polaridad de los terminales por la condición de que la corriente sale del terminal o llega a él:

Tendrán igual polaridad cuando tengan igual condición , por ejemplo:

La polaridad axial determina la de los terminales. Por esto suele no dibujarse el detalle del bobinado y esquematizarlo indicando la polaridad axial. (FIGURA 5).

2) POLARIDAD RELATIVA DE DOS DEVANADOS

Se consideran dos devanados de una misma fase concatenados por un flujo común. Las polaridades quedan perfectamente definidas por la relación invariable que existe entre los tres elementos : las dos bobinas y el flujo.

Queda definido de esta manera si dos terminales, uno primario y otro se cundario, son o no de la misma polaridad.

La propiedad fundamental que caracteriza la polaridad relativa es la / que, suponiendo un transformador monofásico e imaginando unidos por un // puente los terminales de igual polaridad, hace que la corriente de carga circule en cada instante en coincidencia de fase por las líneas primarias y secundarias, es decir, supuesto de relación l:l, como si el mismo no // existiese. (FIGURA 6).

Las flechas en las líneas indican el senti do real, físico de las corrientes (recordar el diagrama vectorial: circulan casi en oposición de fase), en cambio las flechas en los devanados indican la polaridad de los mismos.

Consideremos dos transformadores monofásicos acorazados con los secundarios arrolla

dos en sentido contrarío uno del otro (FIGURA 7 y 8). Analicemos el fenóme

no físico y determinemos las polaridades de los termina les, aplicando los conceptos de la propiedad fundamental.

Se trazaron las corrientes desfasadas 180°, y aquellos terminales que supuestos uni dos, permiten el paso de la corriente en el mismo sentido en ese instante, pertenecen a la misma polaridad.

Consideremos ahora los mismo ejemplos, aplicando los conceptos de polaridad. Se fija un flujo y se determina el sentido de las corrientes según Maxwell (FIGURA 9 y 10). Adoptamos como positivo el terminal del que sale

Fig. Nº 10

Observamos que el método considerando polaridades (FIGURA 9 y 10) determina la misma polaridad de bornes que en el hecho físico (FIGURA 7 y 8).

Nótese que en los conceptos de polaridad (FIGURA 9 y 10) no se indica / tensión aplicada al primario ni carga.

Cuando los arrollamientos están devanados en el mismo sentido la polaridad se denomina sustractiva (FIGURA 7 y 9) y cuando lo están en sentido contrario, aditiva (FIGURA 8 y 10).

En otras palabras, se puede decir que:

Un terminal primario y otro secundario son de igual polaridad cuando, en cada instante, <u>la corriente</u> de carga <u>entra por el</u> terminal primario y sale por el secundario siguiendo la misma dirección, tal como sí ambos terminales formasen un circuito continuo; <u>o bien</u>, // <u>cuando las espiras</u> conectadas a los mismos, en su paso de uno a otro terminal, <u>conservan el mismo sentido de gíro</u> o dirección, alrededor del núcleo.

Dos bornes de igual polaridad se dicen que son "Homólogos".

Método de Ensayo

Existen tres métodos para determinar si la polaridad es aditiva o sustractiva (Norma IRAM Nº 2104); analizaremos sólo uno, el denominado Método de Tensión Aplicada. La conexión para el ensayo es la siguiente (FIGURA 11).

Cuando se verifique que $\mathbf{U}_{A}>\mathbf{U}_{B}$, la polaridad será sustractiva y los terminales unidos serán de la misma polaridad.

Cuando $U_A \subset U_B$, serã aditiva y los terminales unidos distintos.

Aplicando los conceptos de polaridad y dibujando el mismo circuito pero de otra manera, se deduce la explicación del método. (FIGURAS 12 y 13).

Fig. Nº 12

Fig. Nº 13

En la FIGURA 12 los arrollamientos están devanados en igual sentido, polaridad sustractiva (flujos Opuestos) la tensión en B es menor que en A. A la inversa ocurre en la FIGURA 13.

Aplicación

Este concepto nos permite determinar, mediante un ensayo, si dos arrollamientos están devanados en un mismo sentido o no.

EJEMPLO:

En un transformador desconocido, se puentean los bornes 1 y 3, y se aplica al primario una tensión de 19 V.

Se obtienen las siguientes mediciones

PRIM:
$$U_A = U_{2-3} = 19 \text{ V}$$

SEC.: $U_{3-4} = 6\text{V} - \text{SUST}$.
 $U_B = U_{2-4} = 13 \text{ V}$

Como $\rm U_A>\rm U_B$ (19>13) la polaridad será sustractiva, los devanados están en igual sentido (mirándolos desde los bornes l y 3), y los bornes puenteados son de igual polaridad

Si se puentean los bornes 1 y 4:

PRIM: $U_A = U_{2-4} = 19 \text{ V}$

Se obtieren las siguientes mediciones: SEC.: $U_{3-4} = 6 \text{ V} + \text{ADIT}$. $U_{B} = U_{2-3} = 25 \text{ V}$

Como $\mathrm{U_A} < \mathrm{U_B}$ (19 < 25) la polaridad será aditíva, los devanados, (mirándolos desde los bornes 1 y 4) están en sentido contrario y los bornes puenteados son de distinta polaridad.

El nombre también derivaría del hecho de que, conectados los devanados en serie según el ensayo, las tensiones de los devanados se restan (pola-ridad sustractiva) o se suman (Polaridad aditiva).

3) DESFASE DE UN SISTEMA.

El desfase o desplazamiento angular de las magnitudes eléctricas en los devanados, pueden presentar los siguientes valores: 0°, 180°, 120° y 60°. Veamos cada uno de ellos.

Desfase de 0° y 180°

Considerados dos devanados y elegido el sentido (+) en uno de ellos (FI GURA 14), por ejemplo el borne 1, en el otro se podrá tomar como sentido positivo (+) uno u otro de los dos posibles, el borne 3 \acute{o} 4.

Considerando (+) el borne 3 (FIGURA 15) las polaridades axiales serán / coincidentes, luego las corrientes están en fase; en cambio tomando como positivo el borne 4 (FIGURA 16) las polaridades axiales son opuestas y las corrientes estarán desfasadas 180°. También puede decirse que si los prin-

cipios o fines de cada bobina tienen igual polaridad están en fase y si no lo tuviesen están a 180°.

Aplicación:

De estos conceptos se deduce que una bobina alimentada por su punto me dio, nos determina dos fases en oposición (FIGURA 17). Es lo que ocurre en el caso práctico de un transformador monofásico cuyo secundario tiene punto medio (FIGURA 18) usado en rectificación.

Haciendo extensivo este principio a las tres columnas de un transformador trifásico, se obtiene un sistema exafásico.

Uniendo los puntos medios de las columnas (FIGURA 19) cada una tiene / dos tensiones en oposición con sus puntos medios en común. Cada una de ellas está desfasada 120° respecto de la otra, por el desfase de la tensión trifásica a la que se conecta el primario del transformador (en la FIGURA 19 está representado el secundario solamente). Por consiguiente la dirección de U1-U2 está a 120° respecto a la dirección de U3-U4 y está a 120° de U5-U6. El diagrama vectorial resultante es el de la FIGURA 20, en el que se ven las seis fases con seis tensiones iguales.

Conexiones Exafásicas

Se indican a continuación, las conexiones exafásicas posibles y sus / respectivos diagramas vectoriales.

En anillo

Tirple Estrella u orquilla

Transformación dodecafásica: es posible obtener un sistema con 12 fases e- 11o se consigue con dos transformadores exafásicos en paralelo, uno χ χ y el otro χ

Aplicación: los transformadores trifásicos-exafásicos se usan para rectificación en tracción eléctrica.

Desfase de 120°

Si las bobinas estuviesen conectadas a dos fases de un sistema trifase, las corrientes de alimentación estarían desfasadas 120° (FIGURA 21).

Haciendo el mismo análisis anterior, es decir, eligiendo como borne + al 4 (FIGURA 22); las corrientes de oponen (se restan vectorialmente), están conectadas en serie sustractíva, por consiguiente quedan desfasadas 120° (FIGURA 23) o lo que es lo mismo representadas según FIGURA 24.- Ordenando la PIGURA 22 de otra manera queda la FIGURA 25. De ella se deduce la siguiente aplicación:

Aplicación:

Si se tienen tres bobinas devanadas iguales, conectando los principios o fines entre sí (FIGURA 26), se obtiene una conexión estrella (FIGURA 27) Las flechas de polaridad (vectores) llegan o salen del nudo.

Desfase de 60°

En las mismas condiciones iniciales anteriores, (FIGURA 21) pero eli~/ giendo como borne + al 3 (FIGURA 28)

Las corrientes aparecen en igual sentido (suma vectorial) quedan conectadas en serie aditiva, por lo tanto a 60° (FIGURA 29). Ordenando la FIGU-RA 28 quedaría como FIGURA 30. De esta última se obtiene la siguiente aplicación.

Aplicación:

Dadas tres bobinas igualmente devanadas, conectando el fin de una con / el principio de la siguiente (FIGURA 31) se obtiene la conexión triángulo (FIGURA 32).

Otra Aplicación:

Aplicaremos los dos conceptos anteriores a la denominada "conexión zigzag". Esta consiste en dividir cada columna de un transformador trifásico en dos partes iguales y conectar cada mitad, en serie con una mitad de la columna siguiente y así susesivamente (FIGURA 33). Esto da la posibilidad de conectar la bobina de una columna (U1) a uno u otro borne de la bobina de la columna siguiente (V_n) . Sí la elección fuese errónea, el devanado se quema.

Fig. Nº 33

Fig. Nº 34

Apliquemos los conceptos de polaridad: 1°) fíjamos un sentido para el flujo en las tres columnas, 2°) determinamos las corrientes, 3°) si co-/nectamos el fín de Ul con el fin de Vn, quedan unidas en serie sustractiva (fin con fín), luego las bobinas están a 120° (VER FIGURA 25), 4°) repitiendo la conexión para las demás bobinas y uniendo los pincipios de Un, Vn y Wn, para determinar el neutro, se obtiene la conexión correcta en zigzag.

Para el trazado del diagrama vectorial se procede de la siguiente manera:

- 1º) Las bobinas Un, Vn y Wn, tienen conectadas sus principios entre si (neutro) y están en columnas a 120°, por consiguiente forman una es trella, luego se pueden trazar sus vectores a 120° entre si.
- 2º) Un está en serie sustractiva con Wl por tanto desfasadas 120°. Al extremo de Wl se encuentra el borne W.
- 3°) De la misma forma se procede para las otras dos columnas.
- 4º) Un y Ul son paralelos por pertenecer a la mísma columna.
- 5°) Los sentidos de los vectores Un y Ul son opuestos porque las corrientes en uno van de neutro a borne y en el otro de borne a neutro.

Si la conexión se hubiese efectuado al otro borne posible (FIGURA 35), habrían quedado unidas en serie aditiva (fin con principio) lo que determinaría un desfasaje de 60° (VER FIGURA 29) y el diagrama vectorial sería el de FIGURA 36.

Aplicación: Fig. 35

Fig. 36

Las tensiones entre bornes serían menores, aunque las bobinas que componen el sistema sean iguales, entonces al aplicarles la tensión que correspondería, que es mayor, quemaría los deva nados.

1º) La conexión zig-zag se usa en transformadores reductores de tensión, conexión Yz, para distribución, dado que provee de neutro y equilibra las cargas, en un consumo desequilibrado, porque los Av secundarios afectan a dos columnas simultáneamente. 3°) Autotransformadores, relación l:1, para protección en caso de tierra accidental de un conductor en líneas trifásicas.

4) DESFASE ENTRE SISTEMAS

Los devanados de las tres columnas de un transformador trifásico se pue den unir entre sí, formando tres sistemas de conexión principales: triángulo, estrella y zig-zag.

Además tenemos dos juegos de devanados trifásicos, uno primario y otro secundario, que pueden tener cada uno un sistema de conexión.

Las polaridades y desfases, por este hecho, están ya definidas. Pueden resultar alteradas de acuerdo a como se conecten entre sí los devanados de cada columna. Porque, así, las conexiónes triángulo y zíg-zag admiten cuatro formas de realizarse y la conexión estrella, dos (FIGURA 37).

DIAGRAMA VECTORIAL

Fig. Nº 37

Estas posibilidades, aplicadas al primario y secundario, originan una polaridad y desfase determinados, entre ellos.

Para designar la conexión se usa una letra mayúscula para el primario y minúscula para el secundario, empleando las letras D y d respectivamente para el triángulo, Y e y para la estrella; Z y z para el zig-zag. El
ángulo de desfase entre primario y secundario se representa por un número
que, en la designación C.E.I., coincide con el de la hora exacta en un reloj. El ángulo de desfase corresponde al ángulo que forman las agujas a esa hora (FIGURA 38).

INDICE	POSICION AGUJAS	ANGULO
0	0	0°
6	①	180°
5	(1)	150°
11	D	-30°

Queda así designado, con dos letras y un número, el "grupo" al cual pertenece el transformador. Por ejemplo, un transformador conectado en triángulo en el primario, y estrella en el secun dario y desfase de -30, pertenece al grupo: D y 11.

Es de interés destacar que:

En un transformador ya construido, si se cambia la alímentación de un lado al otro, es decir alimentado por el primario se pasa a alimentarlo por el secundario o viceversa, cambia el desfase de la maquina.

Ejemplo: Un transformador Dyll para a ser Ydl.

EJEMPLOS:

Ejemplo A) Dada una conexión estrella-estrella (FIGURA 39), determinar el grupo a que pertenece v su diagrama vectorial:

- lº) Elegimos arbitrariamente la polaridad del sistema de terminales primarios, conviniendo el siguiente sentido como positivo:
- 2°) Queda determinado el sentido (+) para el flujo Ø.
- 3°) Se determina la polaridad de los bornes secundarios.
- 4º) Se traza el diagrama vectorial primario, en posición arbitraria, puesto que lo que define el desfase es la posición relativa entre los sistemas primario y secundario.
- 5°) La dirección en el devanado u es la misma que en el U por estar concatenados por el mismo flujo, y en el sentido coincidente por idéntica / polaridad de los terminales o sea terminales homólogos (flechas de polaridad en el esquema). Por tanto se traza O-u paralelo a O-U y en el mismo sentido. Se procede igual para las otras columnas.
- 6°) El ángulo entre 0-u y 0-U es 0°, luego el grupo es Y y 0.

Ejemplo B) Determinar el grupo y diagrama vectorial para la conexión de la FIGURA 40.

Se procede siguiendo los mismos pasos que en el ejemplo anterior.-

Las polaridades del secundario son contrarias a las del primario, por consiguiente se traza el vector 0-u paralelo y de sentido contrario al 0-U. El ángulo entre 0-u y 0-U es de 180°, luego el grupo es: Yy6.

En resumen: Adoptando el convenio derivado de la regla de Maxwell (FI-GURA 39a y 40a), cuando las polaridades de los terminales de línea son inversos el desfase es de 180°, (FIGURA 40b) y si son iguales, será de 0° (FIGURA 39b). Todo esto concuerda con las conclusiones de FIGURA 16.-

Ejemplo C) El mismo problema para la conexión de la FIGURA 41.

b) esquema

c) diagrama vectorial

En la columna U la polaridad va de V a U, en la columna V va de W a V y en la W, de U a W.

En el secundario en la columna u la polaridad se dirige de o a u, entonces se traza paralelo a UV y en el mismo sentido, porque las polaridades de los terminales de línea son iguales. El mismo criterio se usa para las demás columnas.

El ángulo que forma O-U en el triángulo, con o-u en la estrella, es de /-30°, luego el grupo es Dyll.

En los ejemplos planteados se observa que en las conexiones estrellas las flechas de polaridades convergen o divergen del centro y en las conexiones triángulo giran en un sentido u otro dependiendo de la polaridad que se // adopte para los terminales.

5) SECUENCIA DE FASES

También llamada orden de rotación de los vectores.

Es la sucesión en el tiempo, de los máximos de los parámetros eléctricos tensión o intensidad, en las tres fases de un sistema. A ella corresponde un sentido de rotación del diagrama vectorial (FIGURA 42).

El sentido de rotación viene impuesto por la manera de conectar sus terminales a la red, invirtiendo dos de ellos se invierte la secuencia.

· La secuencia puede ser coincidente u opuesta, entre los sistemas primarios y secundarios.

La inversión del sentido de rotación, altera los desfases de las f,e,m, secundarias respecto a las primarias, cuando la conexión de ambos sistemas es distinta, y no se altera cuando son iguales.

La fase $\overline{\text{VU}}$ está conectada a los bornes TR de la estrella (se traza // $\overline{\text{VU}}/\overline{\text{TR}}$). La fase $\overline{\text{WV}}$ está conectada a los bornes ST de la estrella (se traza $\overline{\text{WV}}/\overline{\text{ST}}$) y así suscesivamente.

Método de Ensayo

Un transformador queda perfectamente definido cuando se indíca:

- polaridad

por ejemplo: sustractiva

- desfase

-30°

- secuencia coincidente.

Es de notar que en la designación del grupo queda implícita la conexión y el desfase.

Existe un método denominado "Método del diagrama vectorial" (Norma IRAM N^2 2104) que mediante símples lecturas de tensión puede determinarse la polaridad, desfase y secuencía de un transformador.

El procedimiento de ensayo consiste en lo siguiente: Se conecta un borne de un arrollamiento con el correspondiente del otro, (por ejemplo U con u, FIGURA 44).- Se aplica a uno de los arrollamientos.

Fig. Nº 44

Una tensión alterna de valor adecuado al voltímetro a usar. Se miden / las tensiones entre bornes. Con el análisis de los valores obtenidos se de ducen las características buscadas.

EJEMPLO:

Grupo Ydll o Dyll; trifásico; 30°; sustractivo; coincidente (FIGURA 45)

Este caso queda determinado por las condiciones siguientes:

- desplazamiento angular 30°: Ww=Wv
- polaridad sustractiva: Wv < UW
- secuencia coincidente: Vv < Vw
- además debe verificarse: Vv = Ww ; Vw > Wv

OTROS EJEMPLOS PRACTICOS:

A) Dado un núcleo a dos columnas, con un devanado en cada una de ellas:
A.l.) Uniendo fín con fin de cada devanado, se obtiene un desfase de 0°

Aplicación: Es el caso de los Transformadores monofásicos a columnas en que tanto el 1º como el 2º tienen la mitad del devanado en cada columna (FIGURA 46).

Fig. Nº 46

A.2.) Uniendo el fin de un devanado con el principio del otro, se obtie ne un desfase de 180° (FIGURA 47).

Aplicación: Es el caso del transformador diferencial (FIGURA 48)
Cuando se aplica tensión a los bornes, y en caso de carga equilibrada, no hay flujo, por consiguiente no aparece tensión en la bobina au xiliar. Cuando se produce un desequilibrio, por ejemplo un contacto a tierra del punto A, predomina el flujo en una bobina, que al concatenar a la bobina auxiliar induce en ella una f.e.m., que puede ali-/mentar un interruptor y desconectar la alimentación.

- B) Dado un núcleo a tres columnas, con dos devanados, uno en cada extremo:
 - B.1.) Uniendo fin con fin de cada devanado, se obtiene un desfase de 120°.

Aplicación: Conversión trifásicomonofásico.-

El transformador posee un 1° trif<u>á</u> sico normal y el 2° monofásico en V abierta (FIGURA 49).

Fig. Nº 49

B.2.) Uniendo el fin de un devanado con el princípio del otro, se obtiene un desfase de 60°.

Fig. Nº 50

Aplicación: Transformadores o autotransformadores para arranque de / motores eléctricos.

Son máquinas trifásicas con dos de vanados y con tensiones equilibradas, denominadas conexión en V (FI GURA 50) o triángulo abierto.

C) Dos transformadores monofásicos, montaje en V, para formar un sistema trifásico de medición, para alimentación de voltímetros, watímetros, contadores, etc.; según la disposición de FIGURA 51. Los devanados deben estar a 60°.

Fig. Nº 51

BIBLIOGRAFIA:

- 1º) La Escuela del Técnico Electricista Tomo VII Ed. Labor 1960
- 2º) Transformadores. Convertidores Enciclopedia CEAC de Electricidad -1974.
- 3º) Norma IRAM Nº 2104 1950.

Imprenta Dr. Heriberto Windhausen de la Facultad de Ingeniería de la U.N.C. Mendoza - República Argentina