
GEAFOL® cast-resin transformers in protective
housings with an air-water cooling system
Technical report by Gerd Maur

siemens.com/energy

Answers for energy.

2

Reliable performance
under all operating conditions

An intelligent combination of proven technologies
GEAFOL cast-resin transformers are flexible, environmen-
tally friendly, largely maintenance-free, and universally
suited for virtually all applications and installation loca-
tions. Thanks especially to their advantages in terms
of reliability, fire safety, and eco-friendliness, they have
been in operation around the world since 1965 in every-
thing from power generation applications to use by end
consumers. They are available in the power range from
50 to approximately 50,000 kVA and for operating volt-
ages up to 45 kV.

For demanding ambient conditions, Siemens offers the
complete unit “Transformer in IP44 protective housing
with cooling method ADWF” as an alternative, which has
advantages over the classic design with natural or forced-
air cooling (AN or AF) in the form of “Transformer IP00” or
“Transformer with protective housing, for example, IP23.”
With the optimized design of this unit, Siemens combines
proven GEAFOL technology with straightforward coolant
supply, shockproof transformer installation, and immunity
to ambient conditions.

Cooling requirements for special applications
GEAFOL transformers achieve efficiencies of over
99 percent. Nevertheless, heat loss does occur in opera-
tion, and it must be eliminated with suitable cooling.
Depending on the place of installation, this sometimes
requires enhanced technical and structural precautionary
measures. A typical distribution transformer in the medium
power range of around 3,500 kVA needs a circulating
cooling air volume of approximately 6,000 m3 per hour.
With higher power ratings or increased requirements,
such as the operation of variable-speed drives, they need
a correspondingly greater cooling capacity. The inflow
and outflow of these air volumes can lead to a significant
additional structural cost for air ducts, as well as addi-
tional measures for noise reduction if forced ventilation
using fans is required.

Special attention must also be paid to the temperature
of the cooling air. If the values defined in IEC 60076-1
for mean annual temperature, mean daytime temperature
in the hottest month, and maximum temperature are

GEAFOL-AFWF in operation since 1996 on the luxury cruise ship “Grand Princess”

2

3

20-MVA-GEAFOL transformer ADWF 33.00/11.50 kV for what is currently the world’s largest FPSO
for gas production and liquefaction off the west coast of Australia

exceeded, then either the transformer dimensions
must be increased or its power output must be reduced.
In many cases, a protective housing with a higher protec-
tion class may be desirable for the protection of personnel
or in harsher ambient conditions (including heavily
dust-polluted or corrosive cooling air) in order to avoid
construction costs for a transformer cell.

The solution: the former GEAFOL AFWF-IP44
and the new GEAFOL ADWF-IP44
Siemens offers an optimized alternative for these
special requirements – the GEAFOL AFWF-IP44 or
GEAFOL ADWF-IP44. These differ from “classic” GEAFOL
cast-resin transformers with respect to the method of
cooling. AFWF stands for air forced – water forced cooling,
and ADWF for air forced directed – water forced cooling.

Protection class IP44, as specified in DIN EN 60529,
signifies protection against ingress of solid foreign
particles ≥ 1.0 mm diameter and splash water. A reliably
sealed housing is indispensable for optimized forced
ventilation.	

The first transformers of this design with power ratings
of 9,150 kVA were manufactured for the 5-star cruise
ship “Grand Princess” at the Siemens transformer plant
Kirchheim (Teck) back in 1996. Since then, hundreds
have been built in the power range from 2 to 20 MVA.

The largest transformers of this type built to date, with
a power rating of 20 MVA and AFWF cooling, weigh in at
about 36 metric tons each and are deployed on a liquid
gas production platform (FPSO) built like a ship.	

3

4

GEAFOL ADWF –
simply functional

Compact performance
The actual GEAFOL transformer is largely of conventional
design and manufacture, although it is smaller and lighter
because of its forced cooling. The construction of the
transformer is based on a stable, all-round base frame
that also reinforces the surrounding protective housing.
This consists of two air-filled chambers. The first chamber
encircles the transformer; the second is flange-mounted
to the front as an air duct and incorporates an air-water
heat exchanger as well as the required fans. For larger
units with higher power losses, identical air ducts can be
provided in a mirror-image arrangement on the opposite-
end face or on the longitudinal sides of the housing. Both
air chambers are connected top and bottom by adequately
sized air-inlet and air-outlet apertures.

Closed circuits
The cooling air heated by the transformer in operation
rises and is extracted by fans, compressed by the cooler
in the air duct and then, after recooling to the optimal
temperature, is fed back down to the transformer wind-
ings. Air guidance systems ensure the best possible distri-

bution of cooling air to all windings and phases of the
transformer. The cooling water required in the heat
exchanger to absorb the heat losses can be discharged
relatively easily through a pipeline system and recooled
at a suitable location on the installation site.

These two closed cooling circuits allow unrestricted
continuous operation of the transformer, keeping it
within its permissible operating temperatures, which
is a crucial factor for its lifespan. Generally, less than
10 percent of the heat loss is radiated through the
surfaces of the housing; over 90 percent is dissipated
into the water circuit. Ingress of polluted or corrosive
ambient air to the inside of the housing is almost
entirely prevented.

If the air or water circulation fails, the transformer can
continue to be operated at about 20 percent of its rated
power for a limited period of time, because the housing
can dissipate the heat that is still being generated by the
transformer through radiation. The fans and coolers can
be dismantled and reinstalled easily from the outside for
maintenance purposes.

Schematic diagram of the functioning of a GEAFOL cast-resin transformer in protective housing with air-water cooling system

IP44 protective housing

M M

P

GEAFOL transformer

Cooling
air circuit

Leak
detection

Water
circuit

Cooler

Fan

4

5

3,000-kVA GEAFOL double-tier converter transformer ADWF 6.60/2x2.20 kV for an oil-drilling platform in the North Sea

Reliably monitored
For safety reasons, the coolers are designed as double
pipes and also have a leak-detection system. This trans-
mits a signal to the switchgear on the high-voltage/
low-voltage side in the event of a leak in the inner pipe
system and protects the transformer from water ingress
while the transformer is live through the timely discon-
nection of all power sources.

In addition, the temperature of the GEAFOL is monitored
with Pt100 or PTC sensors; The external cooling water
circulation is normally monitored within the system.
To prevent condensation within the sealed housing
when the transformer is powered down, thermostat
and hygrostat-controlled downtime heating systems are
fitted and switch on or off automatically. Fan control and
system monitoring units are fitted in an add-on control
box and can be connected from there to an overriding
control unit on the system itself.

Increased lifecycle by changing from cooling
method AFWF (air forced – water forced) to
ADWF (air forced directed – water forced)
Siemens is breaking new ground in the area of cast-
resin transformers through its use of the ADWF*) cooling
method. Directed cooling “D” per IEC 60076-2 results
in a reduction in hot-spot temperatures of about 5 K,
similar to high-power oil-immersed transformers with,
for example, cooling method ODWF. This would actually
enable GEAFOL transformers to be designed with a 5 K
higher mean winding temperature, but Siemens prefers
to instead provide a greater safety margin. The higher
thermal utilization capacity of the insulating material
is kept in reserve, which theoretically means cutting the
rate of aging by nearly half and approximately doubles
the thermal life span. This results in a further reduction
in the already excellent failure rate (< 0.1 percent) and
an increase in the MTBF (mean time between failures,
> 1,100 years) of GEAFOL cast-resin transformers.

*) Inclusion of the ADWF cooling method in IEC 60076
is currently at the planning stage.

5

GEAFOL ADWF-IP44:
The advantages increase with the power

Systematic cost advantages
The system comparison on the following page shows the
cost- and space-saving potential of the GEAFOL ADWF-IP44
design compared with the conventional AN construction.
The savings are essentially due to the fact that water cool-
ing is significantly more efficient than air cooling. The
cooling air requirement also rises steeply with increasing
power, so that finding a technical solution for air supply
and discharge becomes more and more complicated. This
effect is further intensified if noise abatement measures
are required because of the volume of the moving air
masses.

A GEAFOL ADWF-IP44 only needs about eight m3/h of
cooling water instead of the 6,000 m3/h of cooling air
mentioned above (for the GEAFOL AN-IP23 version),
given an identical power rating of 3,500 kVA. Compared
with the considerably more complex large-diameter air
ducts, cooling water can be transported much more easily
through a compact network of water pipes.

Smaller, lighter, more powerful
In addition, the AN design rating of the transformer is
reduced by up to 50 percent by forced-air cooling, which
is reflected in the construction costs of the transformer
thanks to the resulting weight reduction and smaller
dimensions. Naturally, the costs for the housing including
cooler, leak detection, fan, air conduction system, and
switching cabinet must be factored into this comparison.
In addition, there are the unavoidable costs for the exter-
nal cooling system. With respect to the actual transformer,
however, the GEAFOL ADWF-IP44 generally offers a cost
advantage over the AN-IP23 upwards of about 3,500 –
4,000 kVA in capacity, which increases with the rated
power. The table on the next page shows an approximate
comparison for three selected typical examples:

5,000-kVA GEAFOL double-tier converter transformer ADWF 13.80/2x0.72 kV for an
oil drilling platform in the North Sea (before and after installation in the protective housing)

6

7

3-phase GEAFOL distribution transformer 1,600 kVA – 11.00 ± 2x2.5%/0.42 kV – 60 Hz
6% uz – Dyn11 – 95 K winding overtemperature – onshore installation – standard accessories

Rated power 1,600 kVA

Cooling method AN ADWF

Housing protection class IP23 IP44

Housing mounting free-standing common base frame

Total losses P0 + Pk120 15 kW 18.5 kW

Coolant requirement/hour 3,000 m3 air 4 m3 water/400 m3 air

Total weight 4,000 kg 3,750 kg

Housing external dimensions LxWxH 2,100x1,500x2,300 mm 2,300x1,500x2,100 mm

Costs 100% 135%

3-phase GEAFOL double-tier converter transformer 3,500 kVA – 11.00 ± 2x2.5%/2x0.72 kV – 60 Hz
8% uz – Dd0 Dy11 – 95 K winding overtemperature – marine version – standard accessories

Rated power 3,500 kVA

Cooling method AN ADWF

Housing protection class IP23 IP44

Housing mounting free-standing common base frame

Total losses P0 + Pk120 28 kW 35 kW

Coolant requirement/hour 6,000 m3 air 8 m3 water/600 m3 air

Total weight 7,500 kg 6,000 kg

Housing external dimensions LxWxH 2,700x1,600x3,000 mm 2,600x1,600x2,700 mm

Costs 100% 100%

3-phase GEAFOL distribution transformer 10,000 kVA – 22.00 kV ± 2x2.5%/6.30 kV – 60 Hz
8% uz – Dyn11 – 95 K winding overtemperature – marine version – standard accessories

Rated power 10,000 kVA

Cooling method AN ADWF

Housing protection class IP23 IP44

Housing mounting free-standing common base frame

Total losses P0 + Pk120 55 kW 65 kW

Coolant requirement/hour 11,000 m3 air 15 m3 water/1,000 m3 air

Total weight 18,500 kg 16,000 kg

Housing external dimensions LxWxH 3,500x2,200x3,900 mm 3,500x2,200x3,500 mm

Costs 100% 85%

Comparison of different designs’ power ratings AN-IP23 compared with ADWF-IP44 (all values are approximate)

7

8

In service on the high seas:
GEAFOL ADWF

26 GEAFOL 3,500 and 4,000 kVA converter and distribution transformers for five deep-sea drilling vessels

The largest and most fuel-economical container ships in the world today: 2 x 4,400 kVA ADWF transformers for the Triple E class

8

9

2,400 kVA GEAFOL four-winding converter transformer ADWF for a drilling platform in the North Sea

The largest FPSO in the world for natural gas production and liquefaction under construction –
with 11 GEAFOL ADWF transformers of 6,300 to 20,000 kVA

9

10

Typical application areas for
GEAFOL ADWF-IP44

The GEAFOL: Strength in versatility
GEAFOL transformers in an air/water-cooled housing are
especially valuable in the case of complicated installations
and extreme ambient conditions. Essentially, this means
installation sites where it is difficult to eliminate heat by
means of cooling air: for example, in a heavily contami-
nated or chemically corrosive atmosphere, in transformer
rooms inconveniently designed for cooling systems, or in
cases where a higher protection class is required for rea-
sons of personnel safety. That’s why the GEAFOL ADWF-IP44
is especially suitable for installation inside oil drilling
platforms, below the waterline in vessels of all kinds, in
chemical plants, in very hot enclosed spaces, and in
underground applications (including mining, tunneling,
and drainage systems).

GEAFOL made to order
As with the conventional GEAFOL, Siemens also offers
a large number of customer-specific detailed solutions
in the GEAFOL ADWF-IP44 version in close cooperation
with the housing manufacturer:

•• Material properties of the coolers:
Adaptation to the chemical composition of the cooling
water, including anti-freeze additives where relevant,
stainless steel coolers, and seawater-resistant coolers

•• Cooler operating pressure:
In addition to the standard 0.6 MPa (6 bar) operating
pressure, heat exchangers are also available for higher
water pressures (for example, 1.2 MPa operating
pressure/1.8 MPa test pressure)

•• Technical data of the fans:
Number of phases, rated voltage, and rated frequency
according to customer’s requirements, other special
versions as needed	

•• Housing protection class:
IP54 as alternative to standard version IP44

•• Pressure relief vents for the housing in the event
of faults

•• Access to the transformer:
Via screw-attached panels or doors, lockable
on request or with safety interlock system

•• Thermographic monitoring of the power terminals
on the transformer:	
Thermographic windows in the housing walls

Position of the hotspot temperatures in the windings of comparable transformers with AN cooling (left) and ADWF cooling (right) –
the result is a higher power reserve

10

11

The main components – fans and air-water heat exchangers (with leak detector)

•• Layout of coolers, fans, switch cabinet, and power
cable entries according to individual specifications

•• Type of electrical power terminals:
Cables or busbars through antimagnetic cable entry
panels, MCT frames, or free openings for sealing
after installation, cable terminal boxes or plug-in
connections	

•• Premagnetization device:
For reducing the starting current inrush
in low-power on-board systems

•• Corrosion protection and color:
In addition to the standard colors RAL7032 (pebble gray)
and RAL7035 (light gray), special color shades can also
be arranged; powder coating available for corrosivity
categories up to C5M long as per DIN EN ISO 12944-6

•• Additional monitoring of the cooling air
and cooling water temperature (upstream and
downstream of the fan)

•• Warning and information signs by arrangement
(including language)

•• Marine certifications:
For example, ABS, CCS, DNV, GL, LR, RINA and others
(also for coolers)

•• Factory tests:
Internal routine tests in accordance with IEC 60076-1;
in the marine version, acceptance testing including
heating measurement. Additional tests or acceptances
by arrangement.

Other special requirements can be arranged individually.

11

Printed on elementary chlorine-free bleached paper.

All rights reserved.
Trademarks mentioned in this document
are the property of Siemens AG, its affiliates,
or their respective owners.

Subject to change without prior notice.
The information in this document contains general
descriptions of the technical options available, which
may not apply in all cases. The required technical
options should therefore be specified in the contract.

Published by and copyright © 2014:
Siemens AG
Energy Sector
Freyeslebenstrasse 1
91058 Erlangen, Germany

Transformatorenwerk Kirchheim/Teck
Hegelstrasse 20
73230 Kirchheim/Teck, Germany
Phone: 	+49 (0) 7021 508-0
Fax: 	 +49 (0) 7021 508-495

For more information, please contact
our Customer Support Center.
Phone:	+49 180/524 70 00
Fax:	 +49 180/524 24 71
(Charges depending on provider)

E-mail:	support.energy@siemens.com

Power Transmission Division
Order No. E50001-G640-A227-4A00 | Printed in Germany |
Dispo 19201 | c4bs No. 7481 |
TH 101-120854 | WÜ | 473013 | WS | 02142.0

