
摘要： 目前90%以上的變壓器工程師在選電流密J時都是經驗取值,因為他們沒有一個公式可計算,基於此現象我就把電流密度J的計算方式獻給有需要的工程師吧! J=Kj*Ap^x,Kj由下列公式計算(此公式可能沒人能
目前90%以上的變壓器工程師在選電流密J時都是經驗取值,因為他們沒有一個公式可計算,基於此現象我就把電流密度J的計算方式獻給有需要的工程師吧! 
J=Kj*Ap^x,Kj由下列公式計算(此公式可能沒人能找到),x與不同core取值也不一樣!
[image: image1.jpg]705 75


J=Kj*Ap^x

[image: image2.wmf]x

p

j

A

K

J

´

=


 [image: image3.jpg]0.17
o
| anme 633+ ACY] 012
o
o
0.13


_1355655787.unknown

