浦博电气科技（上海）有限公司
PuBo electrical technology (Shanghai) Co., LTD
http://www.chinabyq.cc 邮箱chinabyq@yahoo.cn QQ:1950783064

电话：0577-61755634 传真：0577-61756020 客服热线：400-032-8818

变压器冷却方式

有型号为ONAN/ONAF

O是指变压器的绝缘介质为燃点大于300度的绝缘液体(oil)

N指变压器内部冷却介质的循环方式为自然的热对流循环

A指外部冷却介质是空气（air)

F外部冷却介质循环方式是风扇强迫循环

从冷却系统的结构、工作方式以及稳态、暂态下工作要求方面，对当前应用最为广泛的两种高压变压器冷却方式强迫油循环风冷(OFAF)、迫油循环导向风冷(ODAF)进行详尽的分析比较。

变压器的ONAN冷却方式为内部油自然对流冷却方式，即通常所说的油浸自冷式。

变压器的冷却方式是由冷却介质和循环方式决定的；由于油浸变压器还分为油箱内部冷却方式和油箱外部冷却方式，因此油浸变压器的冷却方式是由四个字母代号表示的。

第一个字母：与绕组接触的冷却介质。

O--------矿物油或燃点大于300℃的绝缘液体； K--------燃点大于300℃的绝缘液体； L--------燃点不可测出的绝缘液体；

第二个字母：内部冷却介质的循环方式。

N--------流经冷却设备和绕组内部的油流是自然的热对流循环；

F--------冷却设备中的油流是强迫循环，流经绕组内部的油流是热对流循环； D--------冷却设备中的油流是强迫循环，至少在主要绕组内的油流是强迫导向循环；

第三个字母：外部冷却介质。 A--------空气； W--------水；

第四个字母：外部冷却介质的循环方式。 N--------自然对流；

F--------强迫循环（风扇、泵等）。

手机：15355960813 18057721505 18057760071 15381539830

