

http://www.manualdeaireacondicionado.blogspot.mx

DIAGRAMAS
CALCULO ELÉCTRICO
RELEVADORES, ARRANCADORES
MOTORES ELÉCTRICOS
CAPACITORES
DIAGRAMAS DE ALAMBRADO DE MOTORES TRIFASICOS

Índice

Instalaciones del sistema eléctrico Industrial

Reactancia Inductancia Reactancia inductiva Capacitancia Reactancia capacitiva Impedancia Potencia eléctrica Factor de potencia	pág. 2
Control eléctrico	pág. 35
Motores eléctricos(1ø, 3ø) Motores de corriente alterna Motores de corriente directa	pág. 55

Reactancia

Se le llama Reactancia a la oposición que ofrecen algunas cargas (inductores, capacitores) al paso de la corriente alterna siendo su unidad de medida el Ohm " Ω " y se simbolizará mediante una "X".

Inductancia

Es la propiedad o capacidad de un circuito o una carga (inductor) de oponerse a cualquier cambio de valor de la corriente (amperes) y siendo su unidad de medida el "Henry" (H) y la vamos a representar con una "L".

Los dispositivos eléctricos que nos proporcionan la inductancia les vamos a llamar "inductores". Los inductores también se les conoce como bobinas, reactores y en algunos casos bobinas de choque. La inductancia por lo tanto ahoga o restringe los cambios bruscos de corriente. La inductancia reacciona contra los cambios de corriente ya sea aumentando ó disminuyendo la corriente.

Autoinducción

A la inducción de un inductor o bobina se le llama autoinducción. Se le da este nombre a causa de que se induce en él un voltaje en él mismo "FCEM".

Es decir el cambio de su campo electromagnético induce un voltaje en sus propias espiras. En el caso de un conductor recto único, su propio campo induce una corriente en él.

Inducción mutua

Cuando el flujo magnético o electromagnético de un conductor o un imán induce un voltaje a otro aislado eléctricamente se dice que existe inducción mutua. Mediante la inducción mutua circuitos que están separados eléctricamente pueden acoplarse magnéticamente o electromagnéticamente. El transformador eléctrico funciona en base al principio de la inducción mutua.

Reactancia Inductiva

A la oposición que ofrece un inductor o bobina al paso de los electrones se le llama Reactancia Inductiva (XL) siendo también su unidad de medida el Ohm (Ω). La reactancia inductiva es como la resistencia que controla el valor de la corriente en un circuito. La reactancia difiere de la resistencia eléctrica en que no convierte la energía en calorífica, por lo tanto es incorrecto utilizar el término *"la resistencia de la bobina"* aunque ambas se expresen en Ohms.

 $XL=2\pi \cdot F \cdot L$

Ley de Lenz y FCEM

Al voltaje inducido en un conductor o bobina, por su propio campo electromagnético le vamos a llamar FCEM(fuerza contra electromotriz), recordemos que la fuerza electromotriz es otro nombre del voltaje, ya que la FEM inducida siempre se opone o va en contra a la acción de la fuente de voltaje, se le conoce como FCEM que también le podemos llamar FEM inversa o voltaje inverso.

El termino inverso implica que el voltaje inducido está trabajando en contra del esfuerzo de la fuente de voltaje.

El concepto del contenido de la ley de Lenz se uso para explicar el comportamiento de la inducción.

La ley de Lenz establece que: "La FCEM inducida siempre tendrá una polaridad que se opondrá a la fuerza que la creó."

Factores que determinan a la inducción

- 1. El tipo de material del núcleo.
- 2. El numero de vueltas o espirales.
- 3. El calibre del conductor de la bobina.
- 4. El espacio entre las vueltas de las espirales.
- El diámetro de la bobina o núcleo.

Una manera de clasificar a los inductores es por el tipo de material utilizado en su núcleo

Inductor con núcleo de aire

J) () \

Inductor con núcleo variable

Inductor con núcleo de hierro

Inductor con núcleo de hierro variable

Diagrama de un circuito con inductores conectados en serie

Formulas:

LT=L1+L2	VL = I · XL
XL=2π · F · L	VLT= VL ₁ + VL ₂
IT= <u>VT</u> XLT	i . XL

Datos: VT=120v 60 hz

 $XLT = 376.99\Omega$ LT= 1H L1=.4H IT= 0.3183Amp L2=.6H VLT= 119.995v

VL₁= 47.998v $VL_2 = 71.997v$ $XL_1 = 150.796 \Omega$ $XL_2 = 226.194 \Omega$

Calcular:

$$LT = L_1 + L_2$$
 $LT = .4 + .6 = 1H$

$$XL_1=2\pi \cdot F \cdot L$$
 $XL_1=6.283185307 \times 60 \times .4 = 150.796 \Omega$

$$XL_2=2\pi \cdot F \cdot L$$
 $XL_2=6.283185307 \times 60 \times .6 = 226.194 \Omega$

$$XLT=XL_1 + XL_2$$
 $XLT=150.796\Omega + 226.194\Omega = 376.99\Omega$

$$IT=VT$$
 $IT=120v = 0.3183Amp$ XLT 376.99Ω

$$VL_1=I \cdot XL_1$$
 $VL_1=0.3183$ amp x 150.796 Ω = 47.998v $VL_2=I \cdot XL_2$ $VL_2=0.3183$ amp x 226.194 Ω = 71.997v

$$VLT=VL_1 + VL_2$$
 $VLT=47.998v + 71.997v = 119.995v$

Diagrama de un circuito con inductores conectados en paralelo

Datos:

Calcular:

VT=120v

 $XLT=XLT=90.4777\Omega$

60 hz

LT = LT = 0.24H

L1=.4H L2=.6H IT= 1.321A $IL_1 = 0.795A$

 $IL_2 = 0.530A$

 $XL_1 = 150.796\Omega$

 $XL_2 = 226.1946\Omega$

Formulas:

Solo para dos

Tres en adelante

$$LT = \frac{L_1 \cdot L_2}{L_1 + L_2}$$

 $XL=2\pi \cdot F \cdot L$

 $XLT = \frac{XL_1 \cdot XL_2}{XL_1 + XL_2}$

IT=<u>VT</u> **XLT**

En un circuito con inductores en paralelo el voltaje será el mismo para todas las bobinas.

$$LT = \frac{L_1 \cdot L_2}{L_1 + L_2}$$

$$LT = \frac{.4H \times .6H}{.4H + .6H} \frac{0.24}{1} = 0.24H$$
 LT = 0.24H

$$XL=2\pi \cdot F \cdot L$$

$$XL_1 = 2\pi \cdot F \cdot L = 150.796\Omega$$

$$XL_2 = 2\pi \cdot F \cdot L = 226.1946\Omega$$

$$XLT = \frac{XL_1 \cdot XL_2}{YL_1 + YL_2}$$

$$XLT = \frac{XL_1 \cdot XL_2}{XL_1 + XL_2} \qquad XLT = \frac{150.796 \times 226.1946}{150.796 + 226.1946} = \frac{34109.24}{376.9906} = 90.4777\Omega \qquad XLT = 90.4777\Omega$$

$$IT = \frac{120v}{90.4777} = 1.321A$$

$$IL_1 = VL_1 = 0.795A$$

$$IL_1 = \underline{VL_1} = 0.795A$$
 $IL_2 = \underline{VL_2} = 0.530A$ XL_2

Capacitancia

Es la propiedad o capacidad de un circuito o una carga de oponerse a cualquier variación de voltaje. También a la facultad de almacenar energía en forma de carga eléctrica, se le llama "capacidad eléctrica". El símbolo utilizado para representar la capacitancia o capacidad eléctrica es una "C".

El dispositivo físico diseñado para poseer capacidad eléctrica es el capacitor eléctrico. En su forma más simple un capacitor no es nada más que dos placas de un metal separadas por un material dieléctrico.

La unidad básica de la capacitancia o capacidad eléctrica es el "Faradio" y la abreviaremos con una "F". Un Faradio es la capacidad capaz de almacenar un "Coulomb" de carga eléctrica cuando se le aplique al capacitor 1 voltio, dicho de otra manera un Faradio equivale a 1 coulomb por voltio.

Debido a que el faradio es una unidad en electricidad relativamente grande normalmente trabajamos con una sub-unidad que es el micro-faradio " μ f" que es la millonésima parte de un Faradio.

$$1\mu f = 1 000.000$$

Factores que determinan la capacidad eléctrica de la capacitancia

La capacidad eléctrica de un capacitor está determinada por cuatro factores:

- 1. El área de las placas
- 2. La distancia entre placas
- 3. El tipo del material dieléctrico
- 4. La temperatura

Clasificación de los capacitores

Los capacitores se clasifican en dos tipos que son los capacitores secos o electrolíticos y permanentes o impregnados en aceite que físicamente los podemos diferenciar.

Los capacitores secos o electrolíticos tienen una capacidad eléctrica de 100µf en adelante mientras que los impregnados en aceite o permanentes tienen una capacidad menor de 100µf, siendo esta otra característica que nos ayudará a diferenciar entre los tipos de capacitores.

Formulas para calcular capacidad total (CT) y reactancia capacitiva total (XCT) en un circuito con capacitores conectados en serie y/o paralelo.

Paralelo

Solo para dos capacitores

$$XCT = \frac{XC_1 \cdot XC_2}{XC_1 + XC_2}$$

Para tres en adelante

$$XCT = \frac{1}{\frac{1}{1} + \frac{1}{1} + \frac{1}{1}}$$

$$XC_{1} XC_{2} XC_{3}$$

$$CT = C_1 + C_2 + C_3 ...$$

Serie

Solo para dos capacitores

$$CT = \frac{C_1 \cdot C_2}{C_1 + C_2}$$

$$XCT = XC_1 + XC_2 + XC_3 ...$$

Para tres en adelante

$$CT = \frac{1}{\frac{1}{1} + \frac{1}{1} + \frac{1}{1}} \\ C_1 \quad C_2 \quad C_3$$

Comportamiento de los capacitores en serie y en paralelo

Los capacitores en un circuito en **paralelo** siempre va a tender a aumentar la capacitancia, esto se debe a que las placas de almacenamiento de los capacitores aumentarán en área y la separación entre placas por el material dieléctrico no variará considerablemente.

$$CT = C_1 + C_2 + C_3 \dots$$

Los capacitores en **serie** siempre tenderán a tener como la capacitancia resultante menor que la menor que tengamos en el circuito, esto se debe a que el área de las placas de los capacitores no aumentarán, en cambio el material dieléctrico que separa a las placas si aumentará.

$$CT = \frac{1}{\frac{1}{C_1} + \frac{1}{C_2} + \frac{1}{C_3}}$$

Comportamiento de los capacitores en la corriente alterna

Un capacitor controla la corriente en un circuito de corriente alterna. Controla la corriente almacenando energía eléctrica que produce un voltaje en el capacitor. El voltaje producido por la energía almacenada en el capacitor siempre estará en oposición al voltaje de la fuente.

Reactancia capacitiva

Como en la inductancia, la capacitancia controla la corriente en un circuito de corriente alterna sin convertir la energía eléctrica en energía calorífica por lo tanto a la oposición que ofrece la capacitancia a la corriente eléctrica le vamos a llamar "Reactancia Capacitiva" (XC) ya que la reactancia capacitiva ofrece una forma de oponerse a los electrones en unidades de ohms, podremos por lo consiguiente aplicar la ley de Ohm para determinar la corriente en un circuito.

$$XC = \frac{1}{2\pi \cdot F \cdot \mu}f$$
 $1 \mu f = \frac{1}{1000,000} = 0.000001$

Capacidad real (CR)

Es el valor casi exacto del capacitor la cual calcularemos con la siguiente formula dando como resultado el valor real con gran precisión:

$$CR = 2655 \times Amp$$
Voltaje

Diagrama de un circuito con capacitores conectados en paralelo

Nota: En un circuito en paralelo el voltaje será el mismo en cada capacitor, solo deberá calcularse la intensidad.

Datos: Calcular:

VT = 240v XCT = 58.95181065Ω

60hz IT=45.03654A C1=15μf XC_1 =176.8659Ω XC_2 = 88.4251Ω IC_1 =1.3569A

IC₂=2.7141A CT=45μf

CR=45.03654µf

$$\frac{1}{XC_1 = 2\pi \cdot F \cdot \mu f} = 6.283185307 \times 60 \times 0.000015 = 0.005654 = 176.8659\Omega$$

$$\frac{1}{XC_2 = \frac{1}{2\pi \cdot F \cdot \mu}f} = 6.283185307 \times 60 \times 0.000030 = 0.011309 = 88.4251\Omega$$

$$XCT = \frac{XC_1 \cdot XC_2}{XC_1 + XC_2} = \frac{15639.3848}{265.291} = 58.95181065\Omega$$

$$IT = \frac{VT}{XCT} = \frac{240v}{58.9518} = 45.03654A$$

$$IC_1 = \frac{VT}{XC_1} = 1.3569A$$

$$IC_2 = \frac{VT}{XC_2} = 2.7141A$$

$$CT = C_1 + C_2 = 15\mu f + 30\mu f = 45\mu f$$
 $CR = \frac{2655 \times Amp}{240v} = 45.03654\mu f$

Diagrama de un circuito con tres capacitores conectados en serie

Nota: En un circuito en serie la intensidad será la misma en cada capacitor y solo deberá calcularse el voltaje.

Calcular:

Datos:	$XCT = 574.7262141\Omega$	VC₁= 55.38461504v
VT=240v	IT=0.417590139A	VC ₂ = 110.7962247v
60hz	XC ₁ = 132.6291257Ω	VC₃= 73.84615991v
C1=20µf	XC₂= 256.2582385Ω	CT= 4.61538463µf
C2=10µf	$XC_3 = 176.8388499\Omega$	CR=4.619590913μf
C3-15uf		

$$XC_1 = \frac{1}{2\pi \cdot F \cdot \mu}f = 6.283185307 \times 60 \times 0.00002 = 0.007539822 = 132.6291257\Omega$$

$$XC_2 = \frac{1}{2\pi \cdot F \cdot \mu}f = 6.283185307 \times 60 \times 0.00001 = 0.003769911 = 256.2582385\Omega$$

$$\frac{1}{\mathsf{XC_3}} = \frac{1}{2\pi \cdot \mathsf{F} \cdot \mathsf{\mu} \mathsf{f}} = 6.283185307 \times 60 \times 0.000015 = 0.005654866 = 176.8388499\Omega$$

$$XCT = XC_1 + XC_2 + XC_3 = 574.7262141\Omega$$

$$CT = \frac{1}{\frac{1}{C_1} + \frac{1}{C_2} + \frac{1}{C_3}} = \frac{1}{0.05 + 0.1 + 0.066666666} = 4.61538463 \mu f$$

$$CR = \frac{2655 \times Amp}{Voltaje} = 4.619590913 \mu f$$

Datos: VT=220v 60hz C1=43.47µf C2=13.99µf

 $C3=12.67\mu f$ C4=10.86µf

Calcular:

XCT= 499.7758437Ω
IT= 0.440197346A
XC ₁ = 61.02099226Ω
XC ₂ = 189.6056298Ω
XC ₃ = 209.3593043Ω
$XC_4 = 244.2525542\Omega$
$XCa=46.16398519\Omega$

$$IC_2$$
= 1.1603031A
 IC_3 = 0.440197346A

$$XC_1 = \frac{1}{2\pi \cdot F \cdot \mu} f = 6.283185307 \times 60 \times 0.00004347 = 0.\overline{016387803} = 61.02099226 \Omega$$

$$\frac{1}{\mathsf{XC_2} = \frac{1}{2\pi \cdot \mathsf{F} \cdot \mu \mathsf{f}}} = 6.283185307 \times 60 \times 0.00001399 = 0.005274105 = 189.6056298\Omega$$

$$IC_1 = \frac{VT}{XC_1} = 3.60531666A$$
 $IC_2 = \frac{VT}{XC_2} = 1.1603031A$

Convertir C1 y C2 a "Ca"

$$XCa = \frac{XC_1 \cdot XC_2}{XC_1 + XC_2} = \frac{11569.92367}{250.6266221} = 46.16398519\Omega$$
 $ICa = \frac{VT}{XCa} = 4.76561976A$

$$CTa = \frac{C_1 \cdot C_2}{C_1 \cdot C_2} = \frac{608.1453}{57.46} = 10.58380265 \mu f$$

CTa =
$$\frac{C_1 \cdot C_2}{C_1 + C_2} = \frac{608.1453}{57.46} = 10.58380265 \mu f$$

$$\begin{array}{c} \frac{1}{\text{XC}_3} = \frac{1}{2\pi \cdot F \cdot \mu} f = 6.283185307 \text{ x } 60 \text{ x } 0.00001267 = 0.\overline{00.4776477} = 209.3593043\Omega \end{array}$$

$$\frac{1}{\text{XC}_4 = \frac{1}{2\pi \cdot F \cdot \mu} f} = 6.283185307 \times 60 \times 0.00001086 = 0.004094123 = 244.2525542\Omega$$

$$XCT = XC_3 + XC_4 + XC_7 = 499.7758437\Omega$$

$$VC_3 = I \cdot XC_3 = 92.15941011v$$

 $VC_4 = I \cdot XC_4 = 107.5193261v$
 $VC_6 = I \cdot XC_6 = 20.32126376v$

$$IT = \frac{VT}{XCT} = 0.440197346A$$

$$CT = \frac{1}{\frac{1}{C_3} + \frac{1}{C_4} + \frac{1}{C_8}} = \frac{1}{0.078926598 + 0.092081031 + 0.094483999} = 3.766597113 \mu f$$

$$CR = \frac{2655 \text{ x Amp}}{Voltaje} = 5.312381607 \mu f$$

IMPEDANCIA

A la combinación de reactancias con la resistencia eléctrica se le conoce como Impedancia y su símbolo es una "Z". Siendo su unidad de medida también el ohm. En un circuito eléctrico que contenga resistencia y reactancia, la corriente y el voltaje en el ciclo de la corriente alterna no pueden estar en fase ni pueden estar desfasados 90°.

Si el circuito contiene resistencia y capacitancia la corriente eléctrica estará adelantada respecto al voltaje y si contiene resistencia e inductancia la corriente estará retrasada.

Cuando en el circuito contenga resistencia capacitancia e inductancia "RCL" el desfasamiento dependerá de los valores relativos de la capacitancia e inductancia.

En los circuitos que contengan resistencia y reactancia la potencia aparente será mayor que la eficaz, su factor de potencia será menor que la unidad.

Potencia <u>real</u> es la que en el proceso de transformación de la energía eléctrica se aprovecha como trabajo.

• Unidades: Watts (W)

Símbolo: PR

Formula: P = V · I · Ø

Potencia aparente es la que suministra una planta eléctrica sea o no utilizada

Unidades: VA

Símbolo: PA

Formula: PA = V · I

HP "horse power" (caballo de fuerza) Es la unidad que se utiliza para medir la potencia necesaria para levantar 75kg a un metro en un segundo, en un motor eléctrico equivale a 746 watts

Unidades: HP

• Símbolo: HP

• Formula: HP = $\frac{PR}{746w}$

FP "Factor de potencia" Es un indicador del correcto aprovechamiento de la energía eléctrica. El Factor de Potencia puede tomar valores entre 0 y 1, lo que significa que:

Símbolo: FP

• Formula: FP= cos Ø x 100 = %

Problema:

Un motor de 208v trabaja con una intensidad de 12A y revisando la frecuencia de la corriente alterna me encuentro que la corriente está retrasada respecto al voltaje 35° ¿Cuál será la potencia del motor?

Datos: calcular:

VT=208v PR= 2044.603503W

IT=12° PA= 2496VA □Ø=35° HP= 2.740HP

 $PR = V \cdot I \cdot \cos \emptyset$ $PR = 208v \times 12A \times 35 \cos \emptyset = 2044.603503W$

 $PA = V \cdot I$ $PA = 208v \times 12A = 2496VA$

 $HP = \frac{PR}{746w}$ $HP = \frac{2044.603503}{746w} = 2.740HP$

Problema:

En un circuito eléctrico el voltaje está retrasado respecto a la corriente 70° y el voltaje del circuito es de 80v, tiene una corriente eléctrica de 4Amp. ¿Cuál será la potencia eléctrica del circuito?

Datos: calcular:

VT=80v PR= 109.4464W

IT=4A

□Ø=70°

 $PR = V \cdot I \cdot \cos \emptyset$ $PR = 80v \times 4A \times 70 \cos \emptyset = 109.4464W$

73° = 93.55894w

70° = 109.4464w Nótese que conforme bajan los grados aumenta la potencia eléctrica.

5° = 318.7823w

Problema:

En un circuito la corriente esta adelantada respecto al voltaje 25°, la corriente total es de 8.4A ¿Cuál será el valor de la corriente resistiva del circuito?

Datos: calcular:

IT= 8.4A IR= 7.612985411

□Ø=25°

Formula Intensidad resistiva:

$$IR = IT \cdot cos\emptyset$$

IR=
$$8.4A \cdot 0.906307787 = 7.612985411$$

Formulas para calcular los grados de desfasamiento:

$$\cos \emptyset = \frac{PR}{PA}$$

$$\cos \emptyset = \frac{IR}{PA}$$

Presionar cociente inverso en la calculadora para obtener los grados.

Problema:

Si en un wattmetro de un circuito me indica 813w teniendo un voltaje de 220v y el amperímetro me da una medición de 6Amp ¿Cuál será el ángulo de desfase respecto al voltaje?

Datos: calcular:

W= 813w $\Box Ø = 51^{\circ}$

PA= V · I PA= 220v x 6A = 1320vA

$$\cos Ø = \frac{PR}{PA}$$
 $\frac{813}{1320}$ = 0.615909 = 51.98199 = 51°

FP= 0.615909 x 100 = 61.5909%

$$HP = \frac{PR}{746w}$$
 $HP = \frac{813}{746w} = 1.0898HP$

Circuitos RL en serie

En un circuito RL serie en corriente alterna, se tiene una resistencia y una bobina en serie. La intensidad en ambos elementos es la misma.

$$V = \sqrt{VR^2 + VL^2}$$

$$Z = \sqrt{R^2 + XL^2} \qquad \cos \emptyset = \frac{VR}{VT} = \frac{R}{Z} = \frac{PR}{PA}$$

Datos: VT=120v

60hz R1=2kΩ

L1=3H

Calcular:

IT= 0.052227745A $Z = 2297.629345\Omega$ $XL = 1130.973355\Omega$ VR= 104.45549v

VL=59.06818799v

VT=120v

PR= 5.455474716w PA= 6.2673294vA

FP= 87% □Ø= 29°

$$XL_1=2\pi \cdot F \cdot L$$

 $XL_1=2\pi \cdot F \cdot L$ $XL=6.283185307 \times 60 \times 3 = 1130.973355\Omega$

$$Z = \sqrt{4MΩ} + 1279100.605Ω$$

$$Z = \sqrt{52791}00.605Ω$$

$$Z = 2297.629345Ω$$

$$I = \frac{VT}{Z} = 0.052227745A$$

 $VR = I \cdot R = 104.45549v$

 $VL = I \cdot XL = 59.06818799v$

 $PA = V \cdot I = 6.2673294vA$

$$\cos \emptyset = \frac{VR}{VT} = \frac{R}{Z} = \frac{PR}{PA}$$
 $\Rightarrow \cos \emptyset = \frac{R}{Z} = 0.87046242 - \cos \emptyset = 29.4875^{\circ} = 29^{\circ}$
 $\Rightarrow \cos \emptyset = \frac{R}{Z} = 0.87046242 - \cos \emptyset = 29.4875^{\circ} = 29^{\circ}$

 $PR = \cos \emptyset \cdot V \cdot I = 5.455474716w$

$$V = \sqrt{VR^2 + VL^2}$$

$$V = \sqrt{10910.94939 + 3489.050832}$$

$$V = \sqrt{14400.00022}$$

$$V = 120v$$

Circuitos RL en paralelo

En un **circuito RL** paralelo en corriente alterna, se tiene una resistencia y una bobina conectados en paralelo. El voltaje en ambos elementos es la misma.

$$IT = \sqrt{IL^2 + IR^2}$$
 $\cos \emptyset = \frac{PR}{PA} = \frac{R}{XL} = \frac{IR}{IT}$

$$Z = \frac{VT}{IT}$$

Datos:

Calcular:

IL= 0.106103295A

VT=120v 60hz

IT= 0.121893022 Z= 984.4698083Ω PR= 8.4w PA= 14.62vA

R1=2kΩ L1=3H XL= 1130.973355Ω

FP= 56%

IR= 0.06A

□Ø= 61°

$$XL_1=2\pi \cdot F \cdot L$$

 $XL=6.283185307 \times 60 \times 3 = 1130.973355\Omega$

$$IL = \frac{VT}{XL} = \frac{120}{1130.973355} = 0.106103295A$$

$$IT = \sqrt{IL^2 + IR^2}$$

$$IT = \sqrt{0.011257909 + 0.0036}$$

$$IT = \sqrt{0.014857909}$$

$$IT = 0.121893022$$

$$IR = \frac{V}{R} = \frac{120}{2k\Omega} = 0.06A$$

$$Z = \frac{VT}{IT} = \frac{120}{0.121893022} = 984.4698083\Omega$$

$$PR = \cos \phi \cdot V \cdot I = 8.410695341w = 8.4w$$

$$PA = V \cdot I = 14.62716264vA = 14.62vA$$

Circuitos RL en paralelo con dos bobinas y una resistencia

$$IT = \sqrt{IL^2 + IR^2}$$
 $\cos \emptyset = \frac{PR}{PA} = \frac{R}{XI} = \frac{IR}{IT}$

$$\cos \emptyset = \frac{PR}{PA} = \frac{R}{XL} = \frac{IR}{II}$$

$$Z = \frac{VT}{IT}$$

$$LT = \frac{L_1 \cdot L_2}{L_1 + L_2}$$

Datos:

VT=120v 60hz

 $R1=1k\Omega$ L1=2H

L2=4H

Calcular:

IT= 0.267194994A $Z = 449.1102105\Omega$ $XL_1 = 753.9822369\Omega$

 $XL_2 = 1507.964474\Omega$ IR= 0.12A

IL₁= 0.159154943A

IL₂= 0.079577471A

PR= 14w PA= 32vA FP= 44%

□Ø= 63°

 $XL_1=2\pi \cdot F \cdot L$

 $XL_1=6.283185307 \times 60 \times 2 = 753.9822369\Omega$

 $IR = \frac{V}{R} = \frac{120}{110} = 0.12A$

LT=1.33H

$$XL_2=2\pi \cdot F \cdot L$$

$$XL_2=6.283185307 \times 60 \times 4 = 1507.964474\Omega$$

$$LT = \ \frac{L_1 \cdot \ L_2}{L_1 + L_2}$$

$$LT = \frac{L_1 \cdot L_2}{L_1 + L_2} \qquad LT = \frac{2 \cdot 4}{2 + 4} = \frac{8}{6} = 1.33H$$

$$IL_{1} = \frac{VT}{XL_{1}} = \frac{120}{753.9822369} = 0.159154943A$$

$$IL_{2} = \frac{VT}{XL_{2}} = \frac{120}{1507.964474} = 0.079577471A$$

 $Z = \frac{VT}{LT} = \frac{120}{0.2671949944} = 449.1102105\Omega$

 $\cos \emptyset = \frac{IR}{IT} = 0.44911021 - \cos \emptyset = 63.3138973^{\circ} = 63^{\circ}$

 $FP = \cos \emptyset \times 100 = 44.911021 = 44\%$

0.238732414A

 $IT = \sqrt{IL^2 + IR^2}$

 $\text{IT} = \sqrt{0.056993165 + 0.0144}$

IT=√0.071393165

IT= 0.267194994A

 $PR = \cos \phi \cdot V \cdot I = 14.39999998w = 14w$

 $PA = V \cdot I = 32.06339928vA = 32vA$

Circuitos RL en paralelo con dos bobinas y dos resistencias

 $PA = V \cdot I = 68.75493528vA = 68vA$

 $FP = \cos \emptyset \times 100 = 91,2731521 = 91\%$

Circuitos RC en serie

En un circuito RC serie en corriente alterna, se tiene una resistencia y una capacitor en serie. La intensidad en ambos elementos es la misma.

$$VT = \sqrt{VR^2 + VC^2} \qquad \cos \emptyset = \frac{VR}{VT} = \frac{R}{Z}$$

$$Z = \sqrt{R^2 + XC^2} \qquad IT = \frac{VT}{Z}$$

$$Z = \sqrt{R^2 + XC^2}$$
 IT= $\frac{VT}{Z}$

Datos: VT=480v 60hz

Calcular: IT= 0.599485316A $Z = 800.6868334\Omega$

VC= 19.87730268v PR= 287.5068133w PA= 287.7529517vA

R1=800Ω C1=80µf

VR= 479.5882535v $XC = 33.15728033\Omega$ FP= 99.91% □Ø= 2.37°

$$XC = \frac{1}{2\pi \cdot F \cdot \mu}f = 6.283185307 \times 60 \times 0.00008 = 0.030159289 = 33.15728033\Omega$$

$$Z = \sqrt{R^2 + XC^2}$$

$$Z = \sqrt{640.000 + 1099.405239}$$

$$Z = \sqrt{641099.4052}$$

$$Z = 800.6868334\Omega$$

$$IT = \frac{VT}{Z} = \frac{480}{800.6868334} = 0.599485316A$$

$$\cos \emptyset = \frac{R}{Z} = \frac{800}{800.6868334} = 0.999144619 = 2.370000251 = 2.37^{\circ}$$

 $FP = \cos \emptyset \times 100 = 99.9144619 = 99.91\%$

$$VR = I \cdot R = 479.5882535v$$

$$VC=I \cdot XC = 19.87730268v$$

$$PR=V \cdot I = 287.7529517vA$$

Circuitos RC en paralelo

En un circuito RC paralelo en corriente alterna, se tiene una resistencia y una capacitor en paralelo. El voltaje en ambos elementos es la misma.

$$\cos \emptyset = \frac{PR}{PA} = \frac{IR}{IT} \qquad i \cdot XC \qquad i \cdot R \qquad i \cdot Z$$

$$IT = \sqrt{IR^2 + IC^2}$$
 Z=

Datos: VT=480v

60hz R1=800Ω $Z = 3.12883785\Omega$

C1=80µf

Calcular: IT= 14.48888736A

IR= 0.6A

 $XC = 33.15728033\Omega$

IC= 14.47645872A

PR= 291.2311824w PA= 6954.665933vA

FP= 4.1% \Box Ø= 87.6°

$$XC = \frac{1}{2\pi \cdot F \cdot \mu}f = 6.283185307 \times 60 \times 0.00008 = 0.030159289 = 33.15728033\Omega$$

$$IT = \sqrt{IR^2 + IC^2}$$

$$IT = \sqrt{0.36 + 209.5678571}$$

IT= 14.48888736A

$$IC = \frac{V}{XC} = 14.47645872A$$

$$IR = \frac{V}{R} = 0.6A$$

$$Z = \frac{VT}{IT} = 3.12883785\Omega$$

$$\cos\emptyset = \frac{IR}{IT} = \frac{0.6}{14.48888736} = 0.041411047 - \cos\emptyset = 87.62664312 = 87.6^{\circ}$$

FP= cosØ x 100 = 4.1411047 = 4.1%

$$PR=V \cdot I = 6954.665933vA$$

Circuitos RCL en paralelo

En un circuito RCL paralelo en corriente alterna, se tiene una resistencia, una bobina y un capacitor en paralelo. El voltaje en los tres elementos es la misma.

$$\cos \emptyset = \frac{PR}{PA} = \frac{IR}{IT}$$
 $Z = \frac{VT}{IT}$
 $IT = \sqrt{(IC + IL)^2 + IR^2}$

$$T = \sqrt{(IC + IL)^2 + IR^2}$$

Datos: VT=480v 60hz

Calcular: IT= 0.481440603A $Z = 432.0366805\Omega$ R1=3500Ω IR= 0.05942857A $C1=7.5\mu f$ $XC = 353.6776999\Omega$ L1=5H $XL = 1884.955592\Omega$

IC= 0.588106064A IL= 0.110347427A PR= 12.3611427w PA= 100.1396454vA FP= 12.3%

□Ø= 82.9°

$$XC = \frac{1}{2\pi \cdot F \cdot \mu}f = 6.283185307 \times 60 \times 0.0000075 = 0.002827433 = 353.6776999\Omega$$

$$XL=2\pi \cdot F \cdot L$$
 = 6.283185307 x 60 x 5 = 1884.955592 Ω

$$|T=\sqrt{(IC + IL)^2 + IR^2}$$

$$|T=\sqrt{0.2282533 + 0.003531755}$$

$$|T=\sqrt{0.231785055}$$

$$|T=0.481440603A$$

$$Z = \frac{VT}{IT} = 432.0366805\Omega$$

$$IR = \frac{VT}{R} = 0.05942857A$$

$$IC = \frac{VT}{XC} = 0.588106064A$$

$$IL = \frac{VT}{XL} = 0.110347427A$$

$$\cos\emptyset = \frac{IR}{IT} = \frac{0.05942857}{0.481440603} = 0.12343905 - \cos\emptyset = 82.90937818 = 82.9^{\circ}$$

$$FP = \cos\emptyset \times 100 = 12.343905 = 12.3\%$$

 $PR=V \cdot I \cdot \cos \emptyset = 12.3611427w$

 $PR=V \cdot I = 100.1396454vA$

INDUCTANCIA

Inductancia total (LT):

Inductancia "L"

Unidad de medida: Henry -"H"

Serie

Paralelo

LT= L1+L2+L3...

Solo para dos

Tres en adelante

$$LT = \frac{L1 \times L2}{L1 + L2}$$

$$LT = \frac{L1 \times L2}{L1 + L2} \qquad LT = \frac{1}{\frac{1}{L1} + \frac{1}{L2} + \frac{1}{L3}}$$

Serie

Paralelo

Reactancia

Inductiva Total "XLT":

XLT= XL1 + XL2 + XL3...

Solo para dos

Tres en adelante

Reactancia Inductiva "XL"- Ω

 $XL = 2\pi \times F \times L$

Capacitancia total (CT):

Capacitancia "C"

Unidad de medida: Faradios -"f" (solo se usarán microfaradios "µf" Serie

Paralelo

Solo para dos Tres en adelante

CT= C1+C2+C3...

Serie

Paralelo

Reactancia

Capacitiva Total "XCT":

XCT = XC1 + XC2 + XC3...

Solo para dos

Tres en adelante

Reactancia Capacitiva "XL"- Ω

Comprobación:

2655 x Amp voltaje

Impedancia (Z)

POTENCIA REAL/APARENTE

$$PR = V \cdot I \cdot \cos \phi = watts$$

$$PA = V \cdot I = va(volt-Amper)$$

Intensidad resistiva

IR= IT
$$\cdot$$
 cos \emptyset Cos $\emptyset = I.R.$
I.T.

CIRCUITOS R-L (paralelo)

$$IT = \sqrt{IL^2 + IR^2}$$

$$Z = \frac{VT}{IT} = \frac{XL \cdot R}{\sqrt{XL^2 + R^2}}$$

Cos
$$\phi = \frac{P.R.}{P.A.} = \frac{R}{Z} = \frac{VR}{VT}$$

Ej.
$$\cos \phi = \frac{P.R.}{P.A.}$$

 $\frac{813w}{1320va} = 0.615909 - \cos \phi = 51.98199$
F.P.= x 100 = 61% 51°

Cociente inverso (shift + cos)

CIRCUITOS RL(serie)

$$Z = \sqrt{R^2 + XL^2}$$

$$\cos \phi = \underline{P.R.} = \underline{R}$$

$$P.A. \quad Z$$

CIRCUITOS RLC(paralelo)

Cos
$$\emptyset = \frac{P.R.}{P.A.} = \frac{IR}{IT}$$

$$IT = \sqrt{IR^2 + (IC - IL)^2}$$

http://www.manualdeaireacondicionado.blogspot.mx

PRACTICAS CON CAPACITORES PERMANENTES

Pruebas de seguridad

Antes de trabajar con cualquier capacitor se deben hacer unas pruebas de seguridad para para comprobar el correcto funcionamiento del capacitor y evitar accidentes. Unir los polos del capacitor con un material conductor para provocar una descarga teniendo cuidado de no tocar con la mano los polos del capacitor. Usar lentes de seguridad.

También se debe realizar una prueba de continuidad para asegurarse de que el capacitor no este dañado por dentro, utilizando el multímetro en la posición de Ohm y colocando las puntas en cada polo del capacitor, luego una punta en un polo y la otra punta en el cuerpo del capacitor, en ambas pruebas el multímetro no deberá marcar nada.

Como tomar la medición

Conectar el capacitor a una fuente de corriente alterna 220v, el multímetro deberá estar en la posición de "Amp" y con el gancho se tomará una de las líneas de conexión del capacitor y este mostrará los amperes para calcular la capacidad real del capacitor.

En caso de que el amperímetro de una medida muy variable se deberá hacer un devanado con la línea conectada al capacitor y el resultado se dividirá entre el numero de vueltas, por ejemplo:

$$I = \frac{3.03}{3} = 1.01 Amp$$

220v

Calcular la capacidad real de cada capacitor, conectar los cuatro capacitores en **paralelo** y alimentar con 220v de corriente alterna, utilizar el amperímetro de gancho para medir la intensidad en una de sus líneas y realizar los cálculos correspondientes.

220v

$$CR1 = \frac{2655 \times 3.60A}{220v} = \frac{43.47 \mu f}{220v}$$
 $CR2 = \frac{2655 \times 1.16A}{220v} = \frac{13.99 \mu f}{220v}$

$$CR3 = \frac{2655 \times 1.05A}{220v} = \frac{12.67 \mu f}{220v}$$

$$CR4 = \frac{2655 \times 0.90A}{220v} = \frac{10.86 \mu f}{220v}$$

$$XCT = \frac{1}{\frac{1}{XC_1} + \frac{1}{XC_2} + \frac{1}{XC_3} + \frac{1}{XC_4}}$$

$$CR = \frac{2655 \times 6.717151321A}{220v}$$

Conectar los cuatro capacitores en serie y realizar los cálculos.

XCT=
$$XC_1 + XC_2 + XC_3 + XC_4$$

XCT= 704.2385012Ω ----> 704.2385014Ω

$$T = \frac{VT}{XCT} \quad IT = 0.312394167A \qquad \qquad CT = \frac{1}{\frac{1}{C_1} + \frac{1}{C_2} + \frac{1}{C_3}} \quad CT = 3.766597129 \mu f$$

Circuito con capacitores con conexión mixta

 $IC = \frac{V}{XC}$

Pruebas físicas

IC₃= 0.484996194A -----> 0.36A

IC₄= 0.484996194A -----> 0.36A

$$V = \frac{I}{XC}$$

VC₁= 220v

VC₂= 220v

VC₃= 101.5384614v - · - · - · → 73.3v

VC₄= 118.4615385v - · - · - · → 149.7v

$$XC = \frac{1}{2\pi \cdot F \cdot \mu}f$$

 $XC_1 = 61.02099226\Omega$

 $XC_2 = 189.6056298\Omega$

XC₃= 209.3593249Ω

 $XC_4 = 244.2525542\Omega$

$$IT = VT$$

IT=5.250621721A

$$Ca = \frac{C_3 \cdot C_4}{C_3 + C_4}$$

 $Ca = 5.84765 \mu f$

$$CT = C_1 + C_2 + Ca$$

 $CT = 63.30769 \mu f$

220v

 $CR = 63.36545759 \mu f$

$$XCT = \frac{1}{\frac{1}{XC_1} + \frac{1}{XC_2} + \frac{1}{XC_2}}$$

 $XCT = 41.8998\Omega$

$$XCa = XC_3 + XC_4$$

 $XCa = 453.6118791\Omega$

Practicas con capacitores Duales

Practica No. 1

Calcular la capacidad real de "fan" y "Herm" del capacitor Dual en serie y paralelo

Fan Paralelo
$$CR = \frac{2655 \times 0.81A}{220v} = 21.84 \mu f$$

$$CR = \frac{2655 \times 3.42A}{220v} = 41.273 \mu f$$

$$220v$$

$$Serie$$

$$CR = \frac{2655 \times 1.57A}{220v} = 18.94 \mu f$$

$$CR = \frac{2655 \times 0.84A}{220v} = 10.13 \mu f$$

Prueba de capacitor Dual en paralelo

Datos: Calcular:

VT=220v IC₁= 1.81136692A $XCT = 65.04616295\Omega$

60hz IC₂= 1.57084642A CT= 40.78µf

 $C1=21.84 \mu f$ IT= 3.382213339A CR= 40.81716552µf

C2=18.94µf $XC_1 = 121.4552378\Omega$

 $XC_2 = 140.0518836\Omega$

$$XC = \frac{1}{2\pi \cdot F \cdot \mu}f$$

 $XCT = 65.04616295\Omega$ $XC_1 = 121.4552378\Omega$

 $XC_2 = 140.0518836\Omega$

 $IC = \frac{V}{XC}$ $CT = C_1 + C_2$

 $CT = 40.78 \mu f$ IC₁= 1.81136692A IT=3.382213339A

IC₂= 1.57084642A

CR = 265<u>5 x 3.382213339A</u> = 40.81716552µf 220v

Prueba de capacitor Dual en serie

Calcular: Datos:

VT=220v VC₁= 102.1775321v $XCT = 261.5071214\Omega$ 60hz $VC_2 = 117.8224677v$ CT= 10.14344286A CR= 10.15268717µf C1=21.84µf IT= 0.84127728A

 $C2=18.94 \mu f$ $XC_1 = 121.4552378\Omega$ $XC_2 = 140.0518836\Omega$

 $XC = \frac{1}{2\pi \cdot F \cdot \mu}f$ $XCT = XC_1 + XC_3$ $XCT = 261.5071214\Omega$

 $XC_1 = 121.4552378\Omega$ $XC_2 = 140.0518836\Omega$

 $VC = I \cdot XC$ $\mathsf{IT} = \frac{\mathsf{VT}}{\mathsf{XCT}}$ VC₁= 102.1775321v

VC₂= 117.8224677v IT= 0.84127728A

 $CT = \frac{C_1 \cdot C_2}{C_1 + C_2}$ $CR = 2655 \times 0.84127728A = 10.15268717\mu f$ 220v

CT= 10.14344286µf

Calcular la capacidad real de "C1" y "C2" conectados tipo Dual en serie y paralelo.

$$C1 CR = \frac{2655 \times 3.60A}{220v} = 43.47 \mu f$$

Paralelo
$$CR = \frac{2655 \times 4.68A}{220v} = 56.47 \mu f$$

$$C2$$
 $CR = \frac{2655 \times 1.16A}{220v} = 13.99 \mu f$

Serie
$$CR = \frac{2655 \times 0.86A}{220v} = 10.37 \mu f$$

Paralelo

Datos: Calcular:

VT=220v $IC_1=3.60531683A$ $XCT=46.16398519\Omega$

60hz $IC_2 = 1.160303264A$ $CT = 57.46\mu f$

$$XC = \frac{1}{2\pi \cdot F \cdot \mu}f$$

$$XCT = \frac{XC_1 \cdot XC_2}{XC_1 + XC_2}$$

$$XCT = 46.16398519\Omega$$

 $XC_1 = 61.02099226\Omega$ $XC_2 = 189.6056298\Omega$

$$IC = \frac{V}{XC}$$
 $IT = \frac{VT}{XCT}$ $CT = C_1 + C_2$

 $IC_1 = 3.60531683A$ IT = 4.76561976A $CT = 57.46 \mu f$

IC₂= 1.160303264A

$$CR = \frac{2655 \times 3.382213339A}{220v} = 57.51236574 \mu f$$

Prueba de capacitores permanentes sencillos conectados tipo Dual en serie

Calcular: Datos:

VT=220v VC₁= 53.56421511v $XCT = 250.6266221 \Omega$ 60hz $VC_2 = 166.4357849v$ CT= 10.58380265 A C1=43.47µf IT= 0.877799805A CR= 10.59344765 μf

 $C2=13.99 \mu f$ $XC_1 = 61.02099226 \Omega$

 $XC_2 = 189.6056298 \Omega$

$$XC = \frac{1}{2\pi \cdot F \cdot \mu}f \qquad XCT = XC_1 + XC_3$$

 $XCT = 250.6266221\Omega$ $XC_1 = 61.02099226\Omega$

$$VC = I \cdot XC$$
 $IT = VT$
 XCT

VC₁= 53.56421511v IT= 0.877799805A VC₂= 166.4357849v

$$CT = \frac{C_1 \cdot C_2}{C_1 + C_2}$$

$$CR = \frac{2655 \times 0.84127728A}{220v} = 10.59344765 \mu f$$

CT= 10.58380265µf

 $XC_2 = 189.6056298\Omega$

CONTROL ELÉCTRICO

Relevador (Relay, relé)

Es un dispositivo electromecánico, que funciona como un interruptor controlado por un circuito eléctrico en el que, al ser alimentada la bobina se activa un electroimán, y este acciona un juego de varios contactos que permiten abrir o cerrar otros circuitos eléctricos.

Existen diferentes tipos de relevadores, dependiendo del número de contactos, de la intensidad, tipo de corriente, tiempo de activación y desactivación entre otros. *fig.*1

fig.1 Relevador de tiempo "time relay" Permite la activación o desactivación de los contactos tras un determinado lapso de tiempo.

B Bobina

Instrucciones:

Controlar una lámpara incandescente de 120v por medio de un relevador que lo controla un interruptor.

Explicación:

Al cerrar el interruptor alimentará la bobina cerrando los contactos R1 1,3 encendiendo la lámpara incandescente.

Práctica No. 2

Instrucciones:

Controlar una lámpara incandescente de 240v por medio de un relevador que lo controla un interruptor utilizando dos líneas.

Explicación:

Al cerrar el interruptor alimentará el relevador y este activará los contactos R1 1,3 cerrando el circuito y encendiendo las lámparas L1 y L2 de 120v

Práctica No. 3

Instrucciones:

Controlar una lámpara incandescente de 240v por medio de un relevador que lo controla un interruptor utilizando dos líneas y que me indique que está apagada la lámpara usando una lámpara piloto de 120v

Explicación:

Al cerrar el interruptor se alimenta el relevador y cierra el contacto R1 1,3 y se abre R1 1,4 y se encienden las lámparas L1 y L2, y se apaga la lámpara piloto "off".

Instrucciones:

Controlar un motor eléctrico de 127v por medio de un relevador que lo controla una fotocelda

Explicación:

Al activarse la fotocelda alimentará la bobina del relevador y cerrará el contacto R1 1,3 encendiendo el motor, y se apagará cuando la luz incida en la fotocelda.

Práctica No. 5

Instrucciones:

Controlar un motor eléctrico de 127v por medio de un relevador que lo controla un interruptor y con una lámpara piloto que me indique que el motor está encendido y otro que está apagado.

Explicación:

Al cerrar el interruptor alimenta el relevador y abre R1 8,5 apagando la lámpara piloto "off", cierra R1 1,3 y R1 8,6 encendiendo el motor y la lámpara piloto "on".

Práctica No. 6

Instrucciones:

Controlar un motor eléctrico de 127v por medio de un relevador de tiempo que al cerrar el interruptor pase un tiempo y encienda el motor y una lámpara piloto que me indique que está encendido.

Explicación:

Al cerrar el interruptor alimentará el relevador de tiempo y tras pasar un determinado lapso de tiempo cerrará los contactos TR1 1,3 y TR1 8,6 encendiendo el motor eléctrico y la lámpara piloto "on".

Práctica No. 8

Práctica No. 9

Instrucciones:

Controlar un motor eléctrico de 127v por medio de un relevador de tiempo que al cerrar el interruptor encienda el motor y una lámpara piloto que me indique que está encendido y tras pasar un determinado lapso de tiempo se apaguen.

Explicación:

Al cerrar el interruptor alimentará el relevador de tiempo y este mantendrá los contactos cerrados TR1 1,4 y TR1 8,5 encendiendo el motor eléctrico y la lámpara piloto "on", y tras pasar un tiempo el relevador abrirá los contactos TR1 1,4 y TR1 8,5 apagando el motor y la lámpara piloto "on".

Instrucciones:

Controlar un motor eléctrico de 127v por medio de un relevador de tiempo que al cerrar el interruptor encienda el motor y una lámpara piloto que me indique que está encendido y otra que me indique que está apagado y tras pasar un determinado lapso de tiempo se apaguen el motor y "LP on" y se encienda la "LP off".

Explicación:

Al cerrar el interruptor alimentará el relevador de tiempo y cerrará los contactos TR1 1,3 y TR1 8,6 encendiendo el motor eléctrico y la lámpara piloto "on", y tras pasar un tiempo el relevador abrirá los contactos TR1 1,3 y TR1 8,6 apagando el motor y la lámpara piloto "on" y encenderá la lámpara piloto "off".

Explicación:

Al cerrar el interruptor alimentará la bobina R1 y cerrará R1 1,3 encendiendo la lámpara piloto "on" y apagando "off" también alimentará al relevador de tiempo que tras un determinado paso de tiempo abrirá TR1 -1,4 apagando la bobina R1 y apagará TR1 reiniciando el ciclo.

Push Button

Práctica No. 10

Instrucciones:

Controlar una lámpara por medio de un relevador que lo controlan un switch "push button on" y un "push button off" que al presionar "PB on" encienda la lámpara piloto y se apague con el "PB off".

Explicación:

Al presionar el botón "on" alimentara la bobina y activará los contactos 8,6 creando un sostenimiento de corriente permitiendo a la bobina permanecer encendida al igual que la lámpara piloto. Al presionar "off" se corta la corriente de la bobina volviendo a su estado original.

Práctica No. 11

Instrucciones:

Controlar tres lámparas piloto mediante dos relevadores de tiempo controlados a su vez por un interruptor que al cerrarlo se enciendan las lámparas piloto una seguida de la otra separadas por un determinado lapso de tiempo.

Explicación:

Al cerrar el interruptor se alimenta TR1 y al mismo tiempo enciende L1, pasa un tiempo y se cierran "TR1 1,3" y "TR1 8,6" encendiendo L2 y alimentando TR2, pasa otro tiempo y se cierra "TR2 1,3" encendiendo L3.

Instrucciones:

Controlar tres lámparas piloto mediante dos relevadores de tiempo controlados a su vez por un interruptor que al cerrarlo se enciendan las lámparas de tal manera que encienda el primero y tras un tiempo se apague, luego se encienda el segundo, pase un tiempo y se apague, y cuando se encienda el tercero se mantendrá encendido.

Explicación:

Al cerrar el interruptor se alimenta "TR1" y "L1", pasa un tiempo y se abre "TR1 1,4" y cierra "TR1 8,6" alimentando "TR2" y "L2", pasa un tiempo y se abre "TR2 1,4" y cierra "TR2 8,6" encendiendo "L3"

Práctica No. 13

Instrucciones:

Controlar dos lámparas piloto por medio de un relevador controlado por un interruptor "push button" on/off, que al presionar "on" se mantendrá encendida la lámpara piloto "on" y se apagará la lámpara "off". Al presionar el "push button off" se apague la lámpara "on" y encienda "off".

Explicación:

Al presionar el botón "on" alimenta la bobina abre NC 8,5 apagando la lámpara "off" y cierra los contactos R1 8,6 y R1 1,3 encendiendo la lámpara piloto "on" y creando un sostenimiento de la corriente se mantendrá encendida hasta presionar el botón de "off".

Práctica No. 14

Instrucciones:

Controlar tres lámparas piloto por medio de tres relevadores de tiempo controlados por un interruptor que al cerrarlo se encienda "L1" pase un tiempo y se apague y se encienda "L2" pase un tiempo y se apague y vuelva a iniciar el ciclo.

Explicación:

Al cerrar el interruptor alimenta "TR1" y enciende "L1" pasa un tiempo y se abre "TR1 1,4" apagando "L1" y cierra "TR1 1,3" y "TR1 8,6" encendiendo "L2" y alimentando a "TR2", pasa un tiempo y se abre "TR2 1,4" apagando "L2" y cierra "TR2 8,6" encendiendo "L3" y alimentando a "TR3", pasa un tiempo y se abren "TR3 1,4" y "TR3 8,5" apagando "L3" y reiniciando el ciclo.

Contactores

Un contactor al igual que un relevador también es un control eléctrico pero a diferencia de que este soporta voltajes y amperajes muy superiores, tiene además dos relevadores auxiliares uno NA y un NC.

Instrucciones:

Controlar un motor eléctrico de 240v monofásico por medio de un interruptor y un contactor manejando 24v el control.

Explicación:

Al cerrar el interruptor, alimenta el contactor y este enciende el motor eléctrico.

Instrucciones:

Controlar un motor eléctrico de 240v trifásico por medio de un interruptor y un contactor manejando 24v el control, y que tenga una lámpara piloto que me indique que el motor está apagado.

Explicación:

Al cerrar el interruptor alimenta el contactor y este enciende el motor eléctrico, y abre el contacto "B1 3,4" apagando la lámpara piloto "off".

Practica No. 18

Instrucciones:

Controlar un motor eléctrico de 240v trifásico por medio de un interruptor y un contactor manejando 24v el control, y que tenga una lámpara piloto que me indique que el motor está encendido y otra que me indique que está apagado.

Explicación:

Al cerrar el interruptor alimenta el contactor y este enciende el motor eléctrico, y cierra el contacto B1-1,2 encendiendo la lámpara piloto "on" y abre el contacto B1-3,4 apagando la lámpara "off".

Instrucciones:

Controlar un motor eléctrico de 240v trifásico por medio de un contactor con control de 24v, controlado por un "push button" on/off, y que tenga una lámpara piloto que me indique que el motor está encendido y otra que me indique que está apagado

Explicación:

Al presionar "on" alimenta la bobina del contactor y cierra los contactos B1-1,2/5,6 encendiendo el motor y la lámpara piloto con un sostenimiento de corriente, contactos B1-3,4 se abren apagando la lámpara piloto "off".

Practica No. 20

Instrucciones:

Controlar dos motores eléctricos 3Ø por medio de dos Contactores que lo controlan un "push button" on/off, que al presionar "on" se encienda el motor No.1 y una lámpara que me indique que está encendido, pase un tiempo y se encienda el motor No.2 y una lámpara que me indique que está encendido.

Explicación:

Al presionar "on" alimenta la bobina del contactor y cierra los contactos B1-1,2/3,4/5,6 alimentando el contactor No.1 encendiendo el motor y la lámpara piloto con un sostenimiento de corriente, pasa un tiempo y TR1 cierra los contactos TR1-1,4 alimentando el contactor No.2 y encendiendo el motor No.2 y su lámpara piloto.

Instrucciones:

Controlar 2 motores eléctricos 3Ø de 240v que al presionar "on" encienda el motor No.1 y una lámpara piloto que me indique que está encendido, pase un tiempo y se apague y se encienda el motor No.2 y una lámpara que me indique que está encendido.

Explicación:

Al presionar "on" alimenta la bobina del contactor No.1 y L1, el relevador cierra R1-8,6 alimentando TR1 que tras pasar un tiempo abre TR1-1,4 apagando el motor No.1 y L1 y cierra TR1-1,3 alimentando la bobina del contactor No.2 encendiendo el motor No.2 y L2.

Practica No. 22

Instrucciones:

Controlar dos motores eléctricos 3Ø de 240v por medio de dos contactores controlados por un interruptor, que al cerrarse encienda el motor No.1 y una lámpara piloto que me indique que está encendido, al pasar un tiempo se apaguen y enciendan el motor No.2 y una lámpara piloto que me indique que está encendido.

Explicación:

Al cerrar el interruptor alimenta la bobina del contactor No.1 y este cierra B1-1,2 encendiendo el motor No.1 y la lámpara piloto "on" y, transcurrido un tiempo de abre TR1-1,4 apagando el motor y la lámpara piloto "on", se cierra TR1-1,3 alimentando la bobina del contactor No.2 y este cierra B2-1,2 encendiendo el motor No.2 y la lámpara piloto "on".

Instrucciones:

Controlar dos motores eléctricos 3Ø de 240v por medio de 2 contactores que lo controla un "push button" on/off, que al presionar "on" se encienda el motor No.1 y una lámpara piloto "on", tras pasar un tiempo se apaguen y encienda el motor No.2 y una lámpara piloto "on", y tras pasar un determinado tiempo se apague todo.

Explicación:

Al presionar "on" alimentará R1 cerrando R1-1,3/8,6 alimentando a TR1 y B1 y cerrará B1-1,2 encendiendo el motor No.1 y su lámpara piloto "L1", tras pasar un tiempo se abrirá TR1-1,4 apagando el motor No.1 y su lámpara piloto, y cerrará TR1-1,3 alimentando la bobina del contactor No.2 (B2) y este cerrara B2-1,2 encendiendo el motor No.2, su lámpara piloto y TR2, tras pasar un tiempo TR2 abrirá TR2-1,4 cortando corriente a R1 y apagando todo.

Instrucciones:

Controlar tres motores eléctricos 3Ø 240v por medio de tres contactores que lo controlan dos "push button" on/off, que al presionar cualquier botón "on" encienda el motor No.1 y una lámpara piloto "on", pase un tiempo y se apaguen y encienda el motor No.2 y una lámpara piloto "on", pase un tiempo y se apaguen y encienda el motor No.3 y una lámpara piloto "on" y se quede encendido.

Explicación:

Al presionar cualquier botón "on" alimentará R1 creando un sostenimiento de corriente, a la vez, alimentará B1 y TR1, cerrará B1-1,2 encendiendo el motor No.1 y su lámpara piloto "on" (L1), al pasar un tiempo, TR1 activará TR1-1,3/1,4 apagando el motor No.1 y L1 y alimentará a TR2 y B2 y encenderá el motor No.2 y L2, al pasar un tiempo, TR2 activará TR2-1,3/1,4, apagando el motor No.2 y se alimentará a B3, y este activará B3-1,2 encendiendo el motor No.3 y L3.

Se utilizarán dos "push button on" conectados en paralelo para poder encender el circuito con cualquiera de los dos sin importar cual alejados estén el uno del otro.

Se utilizarán dos "push button off" conectados en serie para poder apagar el circuito con cualquiera de los dos sin importar cual alejados estén el uno del otro.

Arrancador Magnético Reversible

Un arrancador magnético reversible tiene la función de arrancar, detener e invertir la marcha de un motor "jaula de ardilla", este dispositivo consta de un arrancador magnético y un contactor enclavado eléctricamente.

Diagrama de control de un arrancador magnético reversible con estación de tres botones

Al presionar el botón *Derecha* se alimentará la bobina "*BD"*(*arrancador*) y este abrirá *BD-4,5* evitando que se active la bobina "*BI"*, y al presionar el botón *izquierda* se alimentará la bobina "*BI"* (*contactor*) y abrirá *BI-4,5* cortando la alimentación a "*BD"*.

Con esto se crea un *anclaje* que permitirá controlar la dirección de la marcha del motor con los botones *izquierda* y *derecha*.

Diagrama de Fuerza

Diagrama de control de un arrancador magnético reversible con estación de tres botones y lámparas piloto on/off

http://www.manualdeaireacondicionado.blogspot.mx

ARRANCADOR MAGNETICO

Su función principal, es parecida al contactor, con la diferencia de que cuenta con protecciones térmicas que cortarán el flujo de corriente en caso de un calentamiento por sobrecorriente.

Se usará un arrancador magnético dependiendo del tamaño de la carga a controlar (NEMA), por ejemplo: Si desea controlar un motor de 200v a 230v se usará un arrancador magnético de 7¼ HP. Si el motor es de 460v a 575v el arrancador será de 10HP.

Instrucciones

Controlar un motor eléctrico 3Ø por medio de un arrancador magnético controlado por un "push button" on/off, y una lámpara piloto que me indique que el motor está apagado, que al presionar "on" arranque el motor y la lámpara piloto "off" se apague.

Explicación

Al presionar "on" alimenta la bobina del arrancador magnético y este abre los contactos auxiliares 4,5 y apaga la lámpara "off" y arranca el motor. Aux-2,3 se cierran para crear un sostenimiento de corriente.

Instrucciones

Controlar un motor eléctrico 3Ø de 240v con un arrancador magnético controlado con un "push button" on/off, que al presionar "on" arranque el motor y una lámpara piloto que me indique que el motor está encendido, y al presionar "off" se apague y encienda una lámpara piloto que me indique que el motor está apagado.

Explicación

Al presionar "on" alimenta la bobina del arrancador magnético B1 y este abre los contactos auxiliares 4,5 y apaga la lámpara "off" y arranca el motor y la lámpara piloto "on". Aux-2,3 se cierran para crear un sostenimiento de corriente.

Instrucciones

Controlar un motor eléctrico 3Ø de 240v con un arrancador magnético controlado con dos "push button" on/off y un paro de emergencia. Al presionar cualquier "on" arranque el motor y una lámpara piloto que me indique que el motor está encendido, y al presionar cualquier "off" se apague y encienda una lámpara piloto que me indique que el motor está apagado, y que al presionar el paro de emergencia abra todo el circuito.

Explicación

Al presionar cualquier botón "on" alimenta la bobina del arrancador magnético B1 y este abre los contactos auxiliares 4,5 y apaga la lámpara "off" y arranca el motor y la lámpara piloto "on". Al presionar el paro de emergencia cortará la alimentación a la bobina del arrancador y se apagará todo.

Instrucciones

Controlar dos motores eléctricos 3Ø de 240v por medio de dos arrancadores magnéticos controlados por un "push button" on/off para cada motor, que, al presionar "on" de M1, encienda el motor No.1 y una lámpara piloto que me indique que está encendido y permanezca encendido. Y al presionar "on" de M2 encienda el motor No.2 y una lámpara piloto que me indique que está encendido. Y al presionar el paro de emergencia se apague todo.

Explicación

Al presionar el botón "on" de M1 alimenta la bobina del arrancador magnético B1 y este abre los contactos auxiliares 4,5 y apaga la lámpara "off" y arranca el motor No.1 y la lámpara piloto "on".

Al presionar el botón "on" de M12 alimenta la bobina del arrancador magnético B12 y este abre los contactos auxiliares 4,5 y apaga la lámpara "off" y arranca el motor No.2 y la lámpara piloto "on".

Al presionar el paro de emergencia cortará la alimentación a ambas bobinas y se apagará todo.

Diagrama de control

Instrucciones

Controlar tres motores eléctricos trifásicos de 240v por medio de tres arrancadores magnéticos, un "push button" on/off y un paro de emergencia. Que al presionar "on", encienda el primer motor y una lámpara piloto que me indique que está encendido, pase un tiempo, y se encienda el motor No.2 y una lámpara piloto "on", pase un tiempo, y se encienda el tercer motor con su lámpara piloto "on". Al presionar el paro de emergencia se apagará todo el circuito.

Explicación

Al presionar el botón "on", se alimentará la bobina del arrancador magnético No.1 (B1) y cerrará B1-2,3 encendiendo la lámpara piloto "on" y el motor arrancará, a la vez, se alimentan R1 creando un sostenimiento de corriente, y TR1, que, al pasar un lapso de tiempo cerrará TR1-1,3-8,6, alimentando a TR2 y a la bobina del arrancador No.2 (B2) y este cerrará B2-2,3, encendiendo el motor No.2 y la lámpara piloto "on", al pasar un lapso de tiempo se cerrará TR2-1,3, alimentando a la bobina del arrancador No.3 cerrando B3-2,3, encendiendo el motor No.3 y la lámpara piloto "on". Al presionar el paro de emergencia se apagará todo el circuito.

Explicación

Al presionar "on" se alimentará a R1 para crear un sostenimiento de corriente, el arrancador magnético (B1) y la lámpara piloto "on" se alimentará junto con el contactor (CTR) y su lámpara piloto "on", ambos alimentarán al motor, tras pasar un lapso de tiempo, se abrirá **TR1-1,4** y apagará el contactor junto con su lámpara piloto "on", pero B1 seguirá alimentando el motor hasta que se presione "off" o el paro de emergencia.

MOTORES ELÉCTRICOS 1Ø - 3Ø

Un motor eléctrico es un dispositivo rotativo que transforma energía eléctrica en energía mecánica. Existen diferentes tres tipos de motores

↑Motores de corriente alterna

↑ Motores de corriente directa

↑Motores serie universal

Motores de corriente alterna

- 1.- Par de arranque
- 2.- Par de marcha
- 3.- Par de agarrotamiento

Par Motor

RLA---Run Load Amper

FLA---Full Load Amper

LRA---Locked Rotor Amper

Motor de fase partida o dividida

componentes:

- 1.-Rotor tipo "jaula de ardilla"
- 2.-Estator
- 3.- Tapas o escudo
- 4.-Protección térmica
- de un solo uso
- de brazo
- •De disco o klixon

4.-Protección térmica "klixon"

Diagrama simplificado

El numero de revoluciones por minuto (RPM) del motor dependerá del numero de polos que tenga, entre mas polos tenga el motor serán menos RPM, entre menos polos tenga serán mas las RPM.

Por ejemplo: motor con 1500 RPM - 2 polos motor con 1250 RPM - 4 polos

Las RPM también dependerá si el motor es síncrono o asíncrono.

En un motor **síncrono**, la velocidad del rotor es igual a la de los polos del estator.

En un motor **asíncrono**, la velocidad del rotor no es igual a la de los polos del estator.

Por ejemplo: un motor síncrono gira a 1800 RPM un motor asíncrono gira a 1725 RPM

El sentido de giro del motor se interpreta de la siguiente manera:

CW -"clock wise" (sentido de las manecillas del reloj "SMR")

CCW – "clock counter wise" (sentido contrario de las manecillas del reloj "SCMR").

Motor de fase partida de una velocidad (4 polos) una sola tensión con capacitor **seco**.

Motor de fase partida de una velocidad (4 polos) una sola tensión con capacitor **permanente**.

Motor de fase partida de una velocidad (4 polos) una sola tensión con capacitor **seco** y **permanente**.

Conexiones de un motor de fase partida, dos voltajes 120v/240v una sola velocidad

Conexión para voltaje menor, 120v (paralelo)

Conexión para voltaje mayor, 240v (serie)

Motor serie universal

Los motores eléctricos serie universal funcionan con corriente alterna o directa, se usan generalmente en aparatos electrodomésticos como licuadoras, ventiladores, taladros, etc.

A los motores serie universal se les puede reducir las RPM simplemente disminuyendo el voltaje. Nunca se debe aumentar el voltaje por encima del limite para el cual fue hecho el motor.

Por ejemplo:

Motores Trifásicos

motor trifásico Dos polos, una tensión, 6 puntos en **Delta**.

Diagrama vectorial

Motor trifásico, 9 puntas, dos tensiones 240v/480v en estrella. Conexión para voltaje menor. 240v (paralelo) L1 L2 L3

Diagrama circular

Motor trifásico, 9 puntas, dos tensiones 240v/480v en Delta. Conexión para voltaje mayor. 480v (serie)

Diagrama circular

Motor trifásico, 9 puntas, dos tensiones 240v/480v con dos Deltas. Conexión en paralelo para voltaje menor 240v.

Diagrama circular

				Aislarse	Unirse
velocidad	L1	L2	L3	separados	comúnmente
Menor (8 polos)	T1	T2	T3	"T4" "T5" "T6"	
Mayor (4 polos)	Т6	T4	T5		"T1" "T2" "T3"