www.monografias.com

Electricidad industrial
Conexiones de Transformadores Trifásicos

1. Conexión Estrella-Delta
2. Conexión Delta – Delta
3. Conexión Delta – Abierta
4. El transformador
5. Ventaja de la Potencia Aparente
6. Transformadores de Medida (De Instrumentos)
7. Análisis con carga balanceada
8. Circuitos trifásicos con Carga Desbalanceada
Conexión Estrella-Delta

Se utiliza en los sistemas de transmisión de alto voltaje, el lado de voltaje se conecta en estrella y el lado de bajo voltaje en delta.

[image: image1.emf]
· Carga resistiva balanceada para la configuración en Estrella es

[image: image2.emf]
· Carga resistiva balanceada para la configuración en Estrella es

[image: image3.emf]
Diagrama fasorial Estrella

Diagram fasorial Delta

[image: image4.emf]
Se produce un desfazamiento de 30º entre los voltajes de línea primario – secundario.

Conexión Delta – Estrella

Se utiliza en sistema de distribución, el primario de 13 800 voltios se conecta en delta y el secundario en estrella con el punto neutro conectado a tierra (208/120 V)

[image: image5.emf]
Carga resistiva balanceada para delta

 [image: image6.emf]
Carga resistivia para estrella

[image: image7.emf]
Diagrama fasorial

Primario en Delta

Secundario en Estrella

[image: image8.emf]
Se produce un desfazamiento de 30º entre los voltajes de línea Primario – Secundario

Conexión Delta – Delta

Se usa generalmente en sistemas con voltajes moderados, debido a que los embobinados operan con voltaje línea – línea.

[image: image9.emf]
Carga resistiva balanceada es

[image: image10.emf]
Diagrama fasorial

Primario

Secundario

[image: image11.emf]
[image: image12.emf]
[image: image13.emf]
No hay desfazamiento entre las corrientes de línea

Conexión Delta – Abierta

Con esta conexión se transforma portencia trifásica utilizando únicamente dos transformadores: se emplea al dañarse un transformador de un grupo delta – delta o cuando se desea satisfacer la demanda agregando un tercer transformador

[image: image14.emf]
Diagrama fasorial

Primario

Secundario

[image: image15.emf]
[image: image16.emf]
In = la corriente nominal de cada transformador en un sistema con transformadores conectados en delta abierta

[image: image17.emf]
La potencia máxima de dos tranformadores

[image: image18.emf]
(86% de la potencia nominal)

El transformador

En ocasiones es aconsejable cambiar los niveles de voltaje en una pequeña magnitud de 110 V a 120 V de 13,3 kV a 13,8 kV para compensar caidas de voltaje se utiliza el transformador.

Denominación (a) arrollamiento común, (b) arrollamiento a serie

Autotransformador elevador

Autotransformador reductor

[image: image19.emf]
[image: image20.emf]
Relación entre VH y VL

[image: image21.emf]
Relación entre IH y IL.
[image: image22.emf]
Ventaja de la Potencia Aparente

Potencia aparente de entrada:

[image: image23.emf]
Potencia aparente de salida:

[image: image24.emf]
[image: image25.emf]
La potencia aparente de los devanados del tranformador son:

[image: image26.emf]
El incremento en la potencia aparente nominal de un autotransformador la de un transformador convencional, si Ns es muy pequeño, mayor es el incremento de potencia.

Transformadores de Medida (De Instrumentos)

Son transformadores utilizados en los sistemas de potencia para mediciones

El transformador de potencial

Es un transformador devanado especialmente con un primario de alto voltaje y un secundario de baja tensión. Su potencia nominal es muy pequeña, y su único propósito es entregar una muestra del voltaje del sistema a los instrumentos de medición. Como su finalidad principal es el muestreo de la tensión debe ser muy preciso para que no distorsione los valores verdaderos.

Diagrama de conexiones

[image: image27.emf]
El transformador de corriente

Este transformador toma la muestra de corriente de una línea y la reducen a un nivel de magnitud seguro y medible.

Diagrama de conexiones

[image: image28.emf]
Prueba experimental del transformador (polaridad)

Permite determinar las polaridades relativas de los terminales de un transformador. Procedimiento

1. Se asumen arbitrariamente las polaridades del devanado de alta tensión H1, H2

2. Se conecta la terminal de alta tensión con el adyacente de baja tensión y se aplica un voltaje bajo (120 V, 240 V y 480 V) al devanado de alta tensión.
[image: image29.emf]
Los terminales adyacentes Los terminales adyacentes

son de igual polaridad

 son de diferente polaridad
Análisis con carga balanceada

Sistema trifásico con carga conectada en estrella

Condición de una carga balanceada

[image: image30.emf]
[image: image31.emf]
Los voltajes de fase

[image: image32.emf]
Las corrientes de línea

[image: image33.emf]
La corriente del neutro
[image: image34.emf]
En una carga trifásica balanceada la corriente total del neutro es cero.
Los voltaje de línea; son mayores en raíz de tres que los voltajes de fase y están adelantados 30º

[image: image35.emf]
Diagrama fasorial

[image: image36.emf]
Conexión en estrella - La potencia con carga balanceada

[image: image37.emf]
Es la diferencia de fase entre I a la potencia total disipada por fase

[image: image38.emf]
La potencia total disipada
[image: image39.png]&y = 36

Para la carga en estrella
[image: image40.png]

La potencia total:

[image: image41.png]5 = S'Xi@\q_.ws\b —+ —js[#\u sem b
S oz VTNl cesd + 4 UTIT UL Se~ b

Sistema trifásico con carga balanceada conectada en Delta

[image: image42.emf]
Condición de carga balanceada:

[image: image43.emf]
Los voltajes de línea

[image: image44.emf]
Las corriente de fase

[image: image45.emf]
Cálculo de las corrientes de línea

[image: image46.emf]
Diagrama fasorial

[image: image47.emf]
Conexión en Delta – Potencia con carga balanceada

[image: image48.emf]
Es la diferencia de fase If y Vf con Vf = VL

La potencia por fase

[image: image49.emf]
La potencia total

[image: image50.emf] con [image: image51.emf]
[image: image52.emf]
Circuitos trifásicos con Carga Desbalanceada

Condición: Generador Balanceado

Carga desbalanceada conectada en Delta
[image: image53.emf]
Condición:

[image: image54.emf]
Los voltajes de línea

[image: image55.emf]
Las corrientes de fase

[image: image56.emf]
y

[image: image57.emf]
Carga desbalanceada conectada en estrella con el neutro de la carga conectado al neutro del generador

[image: image58.emf]
La conexión del neutro de la carga con el neutro del generador, mantiene equilibrados los voltajes.

Línea neutro de la carga.

Las Impedancias
[image: image59.emf]
Los voltajes de fase

[image: image60.emf]
Las corrientes de línea

[image: image61.emf];

[image: image62.emf]
y

[image: image63.emf]
Carga desbalanceada conectada en estrella con el neutro de la carga aislado del neutro del generador

Conversión a Delta

[image: image64.emf]
Los voltajes de línea

[image: image65.emf]
Se calculan las corrientes de Fase

[image: image66.emf]
Cálculo del desplazamiento del neutro

[image: image67.emf]
Se pueden plantear las siguientes ecuaciones fasoriales

[image: image68.emf]
Se dividen las ecuaciones entre las impedancias de cada fase

[image: image69.emf]
[image: image70.emf]
Se suman las tres ecuaciones

[image: image71.emf]
El desplazamiento del neutro (ver nuevo análisis al final)
[image: image72.emf]
Potencia de una carga desbalanceada conectada en delta

[image: image73.emf][image: image74.emf]
Diferencias de fase

[image: image75.emf]
La Potencia por fase

[image: image76.emf]
Potencia compleja total

[image: image77.emf]
Potencia activa:

[image: image78.emf]
Potencia Reactiva:

[image: image79.emf]
Potencia de una carga desbalanceada conectada en Estrella con NEUTRO ACTIVO

[image: image80.emf] [image: image81.emf]
Diferencias de fase

[image: image82.emf]

con

[image: image83.emf]
La potencia por fase

[image: image84.jpg]

Potencia activa

[image: image85.emf]
Potencia Reactiva

[image: image86.emf]
Potencia de una carga desbalanceada conectada en Estrella con NEUTRO DESACTIVO

[image: image87.emf]
[image: image88.emf]
Potencia de fase

[image: image89.emf]
Potencia activa

[image: image90.emf]
Potencia reactiva

[image: image91.emf]
Otras Publicaciones del autor

La siguiente tabla muestra los trabajos publicados por el Ingenierio Ivan Escalona para quien este interesado en consultar los diversos temas y bajar los trabajos, comentarios al correo: ivan_escalona@hotmail.com
	Ahorro de energía
	http://www.monografias.com/trabajos12/ahorener/ahorener.shtml

	Aire comprimido
	http://www.monografias.com/trabajos13/compri/compri.shtml

	Análisis de factibilidad de la sustitución
	http://www.monografias.com/trabajos17/factibilidad/factibilidad.shtml

	Análisis de la Psicopatología
	http://www.monografias.com/trabajos12/pedpsic/pedpsic.shtml

	Análisis Sistemático de la Producción
	http://www.monografias.com/trabajos12/andeprod/andeprod.shtml

	Antropología Filosófica
	http://www.monografias.com/trabajos12/antrofil/antrofil.shtml

	Antropología Filosófica 2
	http://www.monografias.com/trabajos12/wantrop/wantrop.shtml

	Aplicación de la planeación estratégica
	http://www.monografias.com/trabajos16/planeacion-nepsa/planeacion-nepsa.shtml

	Aplicación de un estudio de Mercado
	http://www.gestiopolis.com/recursos2/documentos/fulldocs/mar/esmerivan.htm

	Aplicación de un estudio de Mercado
	www.monografias.com/trabajos16/estudio-mercado-cafe/estudio-mercado-cafe.shtml

	Aplicaciones del tiempo estánda
	http://www.monografias.com/trabajos12/ingdemeti/ingdemeti.shtml

	Artículo 14 y 16 de la Constitución
	http://www.monografias.com/trabajos12/comex/comex.shtml

	Átomo
	http://www.monografias.com/trabajos12/atomo/atomo.shtml

	Balanceo de Líneas de ensamble
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/pcplinen.htm

	Balanceo de líneas y tiempo estándar
	http://www.monografias.com/trabajos14/balanceo/balanceo.shtml

	Biología
	http://www.divulcat.com/monografias/biologia/biologia.html

	Biología
	http://www.monografias.com/trabajos12/biolo/biolo.shtml

	Código de Ética
	http://www.monografias.com/trabajos12/eticaplic/eticaplic.shtml

	Comparación de autores y escuelas
	http://www.monografias.com/trabajos12/pedidact/pedidact.shtml

	Conocimiento sensible
	http://www.monografias.com/trabajos12/pedyantr/pedyantr.shtml

	Contrato individual de trabajo
	http://www.monografias.com/trabajos12/contind/contind.shtml

	Calidad - Gráficos de Control
	http://www.monografias.com/trabajos12/concalgra/concalgra.shtml

	Control de Calidad
	http://www.monografias.com/trabajos11/primdep/primdep.shtml

	Cuestiones Antropológicas
	http://www.mercaba.org/FICHAS/Monografias/cuestiones_antropologicas.htm

	Curso de fisicoquímica
	http://www.monografias.com/trabajos12/fisico/fisico.shtml

	Curso de Inglés para Ingeniería Industrial
	http://www.monografias.com/trabajos14/ingless/ingless.shtml

	Definición de Filosofía
	http://www.monografias.com/trabajos12/wfiloso/wfiloso.shtml

	Delitos patrimoniales y Responsab
	http://www.monografias.com/trabajos12/derdeli/derdeli.shtml

	Nociones de derecho positivo
	http://www.monografias.com/trabajos12/dernoc/dernoc.shtml

	Derecho de la Familia Civil
	http://www.monografias.com/trabajos12/derlafam/derlafam.shtml

	Diseño y manufactura asistido por PC
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/macives.htm

	Diseño y manufactura asistido por PC
	http://www.monografias.com/trabajos14/manufaccomput/manufaccomput.shtml

	Distribución de Planta
	http://www.monografias.com/trabajos12/distpla/distpla.shtml

	El hombre ante los problemas
	http://www.monografias.com/trabajos12/quienes/quienes.shtml

	Perfil del hombre y Cultura en México
	http://www.monografias.com/trabajos12/perfhom/perfhom.shtml

	El Poder de la Autoestima
	http://www.monografias.com/trabajos12/elpoderde/elpoderde.shtml

	El Quijote de la Mancha
	http://www.monografias.com/trabajos12/lresquij/lresquij.shtml

	Elaboración de un Manual de Calidad
	http://www.gestiopolis.com/recursos2/documentos/fulldocs/ger/mancalivan.htm

	Elaboración de un Piñón Engrane Cónico c/Cold Rolled 1018
	http://www.monografias.com/trabajos16/pinion/pinion.shtml

	Elaboración de una tuerca giratoria de acero duro TX10T
	http://www.monografias.com/trabajos17/tuerca-giratoria/tuerca-giratoria.shtml

	Electroválvulas en Sistemas de Ctrl
	http://www.monografias.com/trabajos13/valvu/valvu.shtml

	Empresa y familia
	http://www.monografias.com/trabajos12/teoempres/teoempres.shtml

	Entender el Mundo de Hoy
	http://www.monografias.com/trabajos12/entenmun/entenmun.shtml

	Estructura de Circuitos Hidráulicos
	http://www.monografias.com/trabajos13/estrcir/estrcir.shtml

	Estudio Económico en una Empresa
	www.monografias.com/trabajos16/evaluacion-ferrioni/evaluacion-ferrioni.shtml

	Etapa de la Independencia de Mexico
	http://www.monografias.com/trabajos12/hmetapas/hmetapas.shtml

	Eva de proyectos - Estudio Económico
	http://www.gestiopolis.com/recursos2/documentos/fulldocs/fin/evaproivan.htm

	Exámenes de Álgebra Lineal
	http://www.monografias.com/trabajos12/exal/exal.shtml

	Factores Universales para determinar la confiabilidad
	http://www.monografias.com/trabajos16/confiabilidad/confiabilidad.shtml

	Filosofía de la educación
	http://www.monografias.com/trabajos12/pedfilo/pedfilo.shtml

	Física Universitaria – Mecánica
	http://www.monografias.com/trabajos12/henerg/henerg.shtml

	Física Universitaria – Oscilaciones
	http://www.monografias.com/trabajos13/fiuni/fiuni.shtml

	Fraude del Siglo
	http://www.monografias.com/trabajos12/frasi/frasi.shtml

	Frederick Winslow Taylor - Padre de la Ingeniería Industrial
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/twtivan.htm

	Fundamentos de Economía en Calidad
	http://www.gestiopolis.com/recursos/documentos/fulldocs/fin/fundelacal.htm

	Garantías Individuales
	http://www.monografias.com/trabajos12/garin/garin.shtml

	Giovanni Sartori, Homo videns
	http://www.monografias.com/trabajos12/pdaspec/pdaspec.shtml

	Gobierno del general Manuel González
	http://www.monografias.com/trabajos12/hmmanuel/hmmanuel.shtml

	Herramientas para Ingenieros Industriales Harvard-UPIICSA
	http://www.gestiopolis.com/recursos5/docs/ger/estamanufac.htm

	Herramientas por arranque de viruta
	www.monografias.com/trabajos14/maq-herramienta/maq-herramienta.shtml

	Historia – El Maximato
	http://www.monografias.com/trabajos12/hmmaximt/hmmaximt.shtml

	Historia – Inquisición en la New España
	http://www.monografias.com/trabajos12/hminqui/hminqui.shtml

	Historia – La Guerra con los EEUU
	http://www.monografias.com/trabajos12/hmguerra/hmguerra.shtml

	Historia – La Intervención Francesa
	http://www.monografias.com/trabajos12/hminterv/hminterv.shtml

	Historia - Las Leyes de Reforma
	http://www.monografias.com/trabajos12/hmleyes/hmleyes.shtml

	Historia – Primer Gobierno Centralista
	http://www.monografias.com/trabajos12/hmprimer/hmprimer.shtml

	Identificación de la problemática mediante Pareto e Ishikawa
	www.monografias.com/trabajos17/pareto-ishikawa/pareto-ishikawa.shtml

	Trabajo de ingeniería de medición
	http://www.monografias.com/trabajos12/medtrab/medtrab.shtml

	Ingeniería de Métodos – Muestreo
	http://www.monografias.com/trabajos12/immuestr/immuestr.shtml

	Ingeniería de Métodos - Análisis Sistemático de la producción
	http://www.monografias.com/trabajos12/igmanalis/igmanalis.shtml

	Ingeniería Industrial – Programación Lineal en Investigación de operaciones
	http://www.monografias.com/trabajos13/upicsa/upicsa.shtml

	Ingeniería Industrial y Mercadotecnia
	www.monografias.com/trabajos16/ingenieria-mercadotecnia/ingenieria-mercadotecnia.shtml

	Introducción a la ingeniería Industrial
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/introalaii.htm

	Introducción al JIT
	http://www.gestiopolis.com/recursos2/documentos/fulldocs/ger/introjit.htm

	Investigación de Mercados
	http://www.miespacio.org/cont/invest/invmer.htm

	Investigación de mercados
	http://www.monografias.com/trabajos11/invmerc/invmerc.shtml

	IO - Método Simplex
	http://www.monografias.com/trabajos13/icerodos/icerodos.shtml

	IO - Redes y Admon de Proyectos
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/iopertcpm.htm

	Jean Michelle Basquiat
	http://www.monografias.com/trabajos12/bbasquiat/bbasquiat.shtml

	José López Portillo
	http://www.monografias.com/trabajos12/hmlopez/hmlopez.shtml

	Juicio de amparo
	http://www.monografias.com/trabajos12/derjuic/derjuic.shtml

	Enseñanza de la ingeniería
	http://www.monografias.com/trabajos12/pedense/pedense.shtml

	La Familia en El derecho Civil Mexicano
	http://www.monografias.com/trabajos12/dfamilien/dfamilien.shtml

	La Familia en el Derecho Positivo
	http://www.monografias.com/trabajos12/dlafamil/dlafamil.shtml

	La Familia II
	http://www.monografias.com/trabajos12/lafami/lafami.shtml

	La vida: Las cosas se conocen
	http://www.monografias.com/trabajos12/lavida/lavida.shtml

	Las religiones y la moral
	http://www.monografias.com/trabajos12/mortest/mortest.shtml

	Legislación y Mecanismos para la promoción Industrial
	http://www.monografias.com/trabajos13/legislac/legislac.shtml

	Manual del Tiempo Estándar
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger/mantiemesivan.htm

	Manufactura Industrial II - Trabajo Final
	http://www.gestiopolis.com/recursos/ documentos/fulldocs/ger1/tfinman2.htm

	Mecánica Clásica – Movimiento
	http://www.monografias.com/trabajos12/moviunid/moviunid.shtml

	Memoria de cálculo
	http://www.monografias.com/trabajos12/elplane/elplane.shtml

	Memoria técnica de cálculo
	http://www.monografias.com/trabajos12/electil/electil.shtml

	Métodos de Evaluación Financiera en Evaluación de proyectos
	www.monografias.com/trabajos16/metodos-evaluacion-economica/metodos-evaluacion-economica.shtml

	México de 1928 a 1934
	http://www.monografias.com/trabajos12/hmentre/hmentre.shtml

	México: ¿Adoptando Nueva Cultura?
	http://www.monografias.com/trabajos12/nucul/nucul.shtml

	Moral – Salvifichi Doloris
	http://www.monografias.com/trabajos12/morsalvi/morsalvi.shtml

	Museo de las Culturas
	http://www.monografias.com/trabajos12/hmmuseo/hmmuseo.shtml

	Introducción a los Sistemas Hidráulicos
	http://www.monografias.com/trabajos13/intsishi/intsishi.shtml

	Válvulas Auxiliares Neumáticas
	http://www.monografias.com/trabajos13/valvaux/valvaux.shtml

	Válvulas Neumáticas
	http://www.monografias.com/trabajos13/valvidos/valvidos.shtml

	Válvulas Hidráulicas
	http://www.monografias.com/trabajos13/valhid/valhid.shtml

	Neumática: Generación, Tratamiento
	http://www.monografias.com/trabajos13/genair/genair.shtml

	Nociones de derecho mexicano
	http://www.monografias.com/trabajos12/dnocmex/dnocmex.shtml

	Pagos Salariales - Plan de incentivos
	http://www.gestiopolis.com/recursos/documentos/fulldocs/rrhh/pagosal.htm

	PCP - Balanceo
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/pycdelapro.htm

	PCP - MRP (Planeación de Requerimiento de Materiales)
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/mrpivan.htm

	PCP - Pronósticos
	http://www.monografias.com/trabajos13/placo/placo.shtml

	Plásticos y Aplicaciones
	http://www.monografias.com/trabajos13/plapli/plapli.shtml

	Prácticas de Laboratorio de Electricidad
	http://www.monografias.com/trabajos12/label/label.shtml

	Prácticas del laboratorio de química
	http://www.monografias.com/trabajos12/prala/prala.shtml

	Problemas de Física del Resnick
	http://www.monografias.com/trabajos12/resni/resni.shtml

	Problemas de Ingeniería en Neumática
	http://www.monografias.com/trabajos13/maneu/maneu.shtml

	Procesos de Manufactura por Arranque de Viruta
	http://www.monografias.com/trabajos14/manufact-industr/manufact-industr.shtml

	Producción química: Plásticos
	http://www.monografias.com/trabajos13/plasti/plasti.shtml

	Pruebas Mecánicas
	http://www.monografias.com/trabajos12/pruemec/pruemec.shtml

	Pruebas No Destructivas - Ultrasonido
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/disultra.htm

	Psicosociología Industrial
	http://www.monografias.com/trabajos13/psicosoc/psicosoc.shtml

	Ranma Manga en inglés
	http://www.monografias.com/trabajos12/ranma/ranma.shtml

	Recensión del Libro Didáctica Magna
	http://www.monografias.com/trabajos12/wpedag/wpedag.shtml

	Recensión del libro Froebe
	http://www.monografias.com/trabajos12/introped/introped.shtml

	Seguridad Industrial
	www.monografias.com/trabajos16/seguridad-industrial/seguridad-industrial.shtml

	Sentido del Humor en la Educación
	http://www.monografias.com/trabajos12/filyepes/filyepes.shtml

	Teoría de al Empresa
	http://www.monografias.com/trabajos12/empre/empre.shtml

	Teoría de Restricciones
	http://www.gestiopolis.com/recursos/ documentos/fulldocs/ger1/tociem.htm

	Termómetros en la Instrumentación
	http://www.monografias.com/trabajos14/termoins/termoins.shtml

	Therbligs - Las Llaves para simplificar
	http://www.gestiopolis.com/recursos/documentos/fulldocs/ger1/therbligs.htm

	Trabajo Final de Logística Industrial
	http://www.monografias.com/trabajos16/logistica-industrial/logistica-industrial.shtml

	UPIICSA
	http://www.monografias.com/trabajos12/hlaunid/hlaunid.shtml

	Vicente Fox
	http://www.monografias.com/trabajos12/hmelecc/hmelecc.shtml

	Vocabulario para Estudiantes
	http://www.monografias.com/trabajos13/spanglish/spanglish.shtml

Autor
Ing. Iván Escalona

Consultor Logística,

Ingeniero Industrial

resnick_halliday@yahoo.com.mx,
ivan_escalona@hotmail.com
Nota: Si deseas agregar un comentario o si tienes alguna duda o queja sobre algún(os) trabajo(s) publicado(s), puedes escribirme a los correos que se indican, indicándome que trabajo fue el que revisaste escribiendo el título del trabajo(s), también de donde eres y a que te dedicas (si estudias, o trabajas) Siendo específico, también la edad, si no los indicas en el mail, borraré el correo y no podré ayudarte, gracias.

- Estudios Universitarios: Unidad Profesional Interdisciplinaria de Ingeniería y Ciencias Sociales y Administrativas (U.P.I.I.C.S.A.) del Instituto Politécnico Nacional (I.P.N.)

- Centro Escolar Patoyac, (Incorporado a la UNAM)

Origen: México

