UNIVERSIDAD TECNOLÓGICA NACIONAL FACULTAD REGIONAL MENDOZA

DEPARTAMENTO DE ELECTRÓNICA

CÁTEDRA DE TECNOLOGÍA ELECTRÓNICA

DISEÑO DE TRANSFORMADORES CON FERRITAS LINEALES

PROFESOR TITULAR: ING. ADOLFO F. GONZÁLEZ

PROFESOR ADJUNTO: ING. RICARDO M. CESARI

AYUDANTE TRABAJOS PRÁCTICOS: ING. RUBÉN O. VICIOLI

2009

ÍNDICE

NTRODUCCIÓN	4
Autoinducciones	4
TransformadoresCaracterísticas	1 4
TEORÍA DE DISEÑO DE TRANSFORMADORES LINEALES DE BAJO NIVEL Definición de transformador lineal de bajo nivel	5
Teoría básica del transformador	 5
Observaciones simplificadas para transformadores prácticos	 7
Cálculo de la densidad de flujo y de la comente magnetizante:	
Cálculo de la corriente del primario:	
Cálculo de la relación de espiras necesaria:	
Contenciones adicionales de diseño	
Transformador resonante	
Requisitos de los transformadores de impulsos y de banda ancha	
Cálculo de la autoinducción dispersa y de la capacidad de auto resonancia	11
Comportamiento de los transformadores de impulsos y de banda ancha a bajas frecuencias	
Transformadores de alta frecuencia y banda estrecha	14
TEORÍA DE DISEÑO DE TRANSFORMADORES DE POTENCIA Definición de transformador de potencia	15 15
Circuitos equivalentes para altas y bajas frecuencias	15
Cálculo de la autoinducción Excitación por c.a. únicamente	15
Procedimiento de diseño del transformador Fase I	16
Procedimiento de diseño para baja frecuencia Fase II	17
Transformadores de potencia especiales	19
Requisitos de los transformadores para inversores / convertidores	19
Elección del núcleo para transformadores de inversores	19
Diseño completo de un transformador para inversores	20
Ejemplo de diseño de transformadores de potencia:	21
TEORÍA DE DISEÑO DE AUTOINDUCCIONES LINEALES DE BAJO NIVEL	22 22
Nota acerca de los límites de excitación	22
Márgenes de frecuencia	23
Resumen de propiedades	23
Tabla - 2	23
Construcción de un núcleo envolvente	23
Permeabilidad eficaz	
Cálculo de la autoinducción	
Importancia del entrehierro	
Comprobación de que el devanado "cabe"	
Curvas Q	
Coeficiente de temperatura de la permeabilidad eficaz (autoinducción)	
Procedimientos de diseño	26

Caso I-Factor más importante L /V:	26
Ejemplo: Diseño del caso I	27
Caso II - Factores más importantes L y Q:	27
Caso III - Factores más importantes Q y el coeficiente de temperatura:	27
Caso IV - Factores más importantes L /V y C.T.:	28
Caso V - Factores más importantes Q, L /V y C.T.:	28
TEORÍA DE DISEÑO DE AUTOINDUCCIONES DE POTENCIA	29 29
Consideraciones generales de diseño	29
Permeabilidad eficaz en función de la densidad de flujo	29
Permeabilidad eficaz en función de la densidad de flujo de c.a. con excitación de c.c.	30
Variación de la permeabilidad con la temperatura	30
Pérdidas en el núcleo en función de la densidad de flujo y de la frecuencia	31
Pérdidas en el núcleo en función de la densidad de flujo y de la temperatura	31
Cálculo de la autoinducción sólo excitación de c.a	31
Procedimiento de diseño - Fase I	33
Ejemplo de cálculo:	33
Finalización del diseño - Fase II	34
Ajuste del diseño	
Cálculo de la autoinducción Excitación de c.a. y c.c.	35
Concepto de permeabilidad media	35
Cálculo del número de espiras necesario	36
Ejemplo del diseño una autoinducción para excitación de c.a. y c.c.:	37
APÉNDICE	39
BIBLIOGRAFÍA	41

INTRODUCCIÓN

El di seño de c omponentes m agnéticos bobi nados es una ciencia ex acta. T odas l as r elaciones fundamentales han s ido deducidas e investigadas; s us ecuaciones han s ido desarrolladas y r educidas a términos utilizables y a cantidades prácticas para materiales reales. Los procedimientos de diseño son mas bien pesados y laicos, pero realizables. Existen textos de ingeniería que contienen todos los detalles, y si se siguen las rutinas indicadas en ellos, los resultados serán mas o menos los deseados. El diseño podrá ser una ciencia exacta pero el llevarlo a l a práctica presenta al gunas l agunas. La el ección de l as al eaciones magnéticas, los espesores de laminación, y las dimensiones (por no citar las tolerancias de fabricación y las propiedades el éctricas y m agnéticas) al s er, ap roximaciones prácticas a l as pos ibilidades t eóricas es tán sujetas a varias inhibiciones y compromisos.

Con la aparición de las ferritas magnéticas y su subsiguiente desarrollo y expansión, se han abierto caminos decisivos en la problemática del diseño. Está aho ra disponible una extensa gama de formas y tamaños de núcleos normalizados dentro de una amplia selección de materiales magnéticos, que ofrecen una única combinación de propiedades magnéticas, eléctricas y mecánicas que pueden ser utilizadas con confianza para satisfacer requisitos específicos de diseño. Estas representan a menudo la única posibilidad disponible para cumplir con un conjunto de objetivos de diseño. Las siguientes consideraciones encontrarán aplicación, salvo severas indicaciones en contra, dentro de una gama notablemente extensa de niveles de energía, dimensiones y circuitos de aplicación.

Autoinducciones

En aque llas apl icaciones que exigen una c ombinación ópt ima de un el evado factor Q, elevada estabilidad de la inductancia y mínimo volumen, el empleo de ferritas representa la mejor elección para frecuencias de trabajo de hasta 20 MHz. Asimismo en circuitos sintonizados y filtros, la superioridad de las ferritas está fuera de duda.

Transformadores

Para transformadores de pequeña señal, de impulsos y de banda ancha de cualquier tipo, y transformadores de potencia p ara f recuencias de sde l a m itad de l a gama audible hasta l a de radiofrecuencia, los núcleos de ferrita son la primera opción a considerar, especialmente cuando el tamaño y el precio son factores importantes.

Características

<u>Auto apantallamiento:</u> No existe ningún sistema económico que mejore las propiedades de auto apantallamiento de los núcleos envolventes y toroidales de ferrita. (Este auto apantallamiento permite una flexibilidad absoluta de montaje de los componentes magnéticos.)

Conveniencia m ecánica: La nat uraleza del proceso de f abricación de l as ferritas p ermite diseñar el n úcleo y s us ac cesorios para o ptimizar i ndependientemente t anto l as p ropiedades magnificas c omo l a c onfiguración m ecánica. P or esto, l os componentes d e ferrita s on l os más fáciles de bobinar» ensamblar, montar y alambrar en el circuito.

<u>Posibilidad d e af uste:</u> Los nú cleos envolventes de F erroxcube, al es tar d isponibles en diferentes t ipos pr eajustados con un a uni formidad i nherente a s í m ismos, r educen o eliminan completamente el problema de la dispersión de características y de tolerancias en otros componentes del circuito.

<u>Gama:</u> Está disponible una eno rme gama de núcleos de f errita de f ormas, t amaños y características m agnéticas nor malizados (incluyendo po r s upuesto la línea nor malizada internacionalmente de núcleos envolventes) a precios de producción masiva y par a ent rega inmediata. Si se necesita un núcleo de forma o tamaño especial, el coste del utillaje necesario para su fabricación es relativamente bajo. Comparado con otras alternativas, el tiempo necesario para su puesta a punto es más corto para un núcleo de ferrita.

<u>Facilidad del diseño:</u> Es fácil aprender a diseñar transformadores con núcleos de ferrita, y una vez familiarizado con el proceso, la forma más rápida de diseñar componentes magnéticos es usando núcleos de ferrita normalizados.

En ot ras pal abras, l'as f'erritas son ade cuadas para una extensa gama d'e aplicaciones y presentan m'uchas v'entajas f'rente a cualquier ot ra al ternativa de di seño. A demás, c'omo se demuestra en este artículo, la fiabilidad, uniformidad y reproducibilidad de sus características, y la precisión y estabilidad de sus dimensiones hacen posible •ofrecer por primera vez procedimientos de diseño prácticos, s'ensiblemente s'implificados d'e los procedimientos c'lásicos de diseño, que

pueden ahorrar una gran cantidad de horas de trabajo y materiales, consiguiendo al mismo tiempo una notable mejora en la precisión de los resultados.

Figura 1. Relación entre la densidad de flujo B y la magnetización H. La pendiente de la curva es la permeabilidad del núcleo en la región lineal, μο.

En los cuatro siguientes apartados de este artículo, se describen por separado procedimientos rápidos de diseño de transformadores y autoinducciones lineales de baj o nivel, así como i nductores y transformadores de pot encia. En e stos apartados se de scriben y ex plican los elementos f undamentales que i ntervienen en el di seño de componentes magnéticos prácticos y eficientes empleando núcleos de ferrita. Los procedimientos de diseño no son empíricos, y se da la obtención y el des arrollo de las e cuaciones utilizadas de forma que no e s necesario a ceptar con exactitud las técnicas recomendadas.

TEORÍA DE DISEÑO DE TRANSFORMADORES LINEALES DE BAJO NIVEL

Definición de transformador lineal de bajo nivel

En un t ransformador lineal, la excitación del núcleo es lo suficientemente baja como para poder considerar que la pendiente de la curva que representa B en f unción de H (Figura 1) es esencialmente constante. En esta región, es decir, para una densidad de flujo inferior a Bo:

$$\frac{B}{H} = \mu o$$

y existe una relación lineal entre la corriente de excitación y el flujo resultante. En otras palabras, la permeabilidad del núcleo es esencialmente constante igual al valor μο.

En un transformador de bajo nivel, tanto las pérdidas en el núcleo como las pérdidas en los devanados pr ovocan un aumento de t emperatura s uficiente par a que af ecte s ensiblemente al comportamiento del núcleo, o limite el rendimiento del transformador de cualquier otra forma.

Los transformadores lineales de bajo nivel se dividen en dos categorías generales:

- 1. Tipos de banda estrecha o de baja frecuencia.
- 2. Tipos de banda ancha o de impulsos.

(Un caso e special del tipo 1 es el transformador sintonizado, u no de cuyos devanados o ambos resuenan a una frecuencia alta o baja).

Teoría básica del transformador

La figura 2 representa e squemáticamente un transformador sencillo de dos devanados. A partir de los parámetros del circuito magnético dados y suponiendo que se trabaja en la región lineal. La autoinducción, Lm, del devanado primario que tiene Np espiras se puede calcular de la siguiente manera:

$$Lm = 0.4\pi Np^{2} \mu o \left[\frac{Ae(cm^{2})}{le(cm)} \right] 10^{-8} Henrios$$

Para muchos tipos de nú cleos y materiales normalizados se ha simplificado este cálculo introduciendo un "parámetro compuesto", A_L , conocido por "factor de autoinducción" que reduce la ecuación 2 a:

$$Lm = Np^2 A_L 10^{-9} Henrios$$

Ec. 3

(Las dimensiones de AL, son "mili henrios por miles de espiras".)

Si se desea calcular la densidad de flujo B, de modo que el funcionamiento se realice dentro de la región lineal, se puede utilizar la relación:

$$B = \frac{E10^8}{4,44 \, fNpAe} Gauss$$

donde E está dado en voltios eficaces (o voltios de pico por 0,707), f en Hz, Ae en cm².

Mientras que $B \le Bo$, se as egura un funcionamiento l ineal. $S i B \le B_L$ se a segura un funcionamiento lineal de bajo nivel.

Figura 2. Transformador con núcleo (de forma indeterminada) que posee los siguientes parámetros efectivos: permeabilidad = μο; área de la sección =Ae; longitud del circuito magnético = le.

La corriente que debe circular a través de L y n con el fin de establecer B, con una tensión de excitación E y una frecuencia / es:

$$Im = \frac{E}{2\pi f Lm} Amperios$$

Ec. 5

Figura 3. Circuito equivalente del transformador de la figura 1-2. Lps es la autoinducción de dispersión (despreciable en esta aproximación); Rc se desprecia frecuentemente en diseños de bajo nivel o se utiliza solamente para el cálculo del factor Q de transformadores sintonizados.

La figura 3 muestra uno de los circuitos equivalentes más sencillos de aproximación práctica del t ransformador de la figura 2. S e a plica el t érmino " aproximado" a e ste circuito y a qu e es tá basado en las siguientes suposiciones:

- Se han despreciado los efectos capacitivos de todo tipo (o se consideran como externos al circuito) en el margen de frecuencias de interés.
- Se han despreciado I os ef ectos de I as a utoinducciones d e di spersión e n I a gam a de frecuencias de interés; es decir, se ha considerado que el acoplamiento entre primario y secundario es perfecto: todo el flujo producido por I a excitación de cualquiera de ambos devanados al canza completamente a todo el otro devanado.

- Las resistencias de los devanados son proporcionales de modo que la relación de espiras n puede considerarse igual a la relación de tensiones de primario y secundario, de forma que:

$$n = \frac{Np}{Ns} \cong \frac{Ep}{Es}$$
Ec. 6

- Se puede considerar que todas las pérdidas del nú cleo s e pueden representar por u na simple resistencia Rc en paralelo.
 - Todas las pérdidas importantes en los devanados se representan como elementos en serie (Rp y n²Rs).

Del circuito equi valente de la figura 3, se pue de de ducir un c onjunto de ec uaciones que relacionan los parámetros de e ste circuito. A partir de estas ecuaciones y teniendo en cuenta los parámetros del circuito magnético, se puede hac er un anál isis ex traordinariamente ex acto par a predecir las características de funcionamiento de cualquier transformador. No obstante, tal análisis no es el objetivo de este artículo que intenta obtener una aproximación de diseño explícita y simple.

Observaciones simplificadas para transformadores prácticos

Para I a m ayoría de di seños p rácticos, el c ircuito equi valente de I a f igura 3 se pued e simplificar de nuevo de varias formas, con el fin de conseguir un diseño previo, después del cual los efectos significativos de tales aproximaciones pueden ser observados -si existen- y corregidos en un nuevo diseño más refinado. Durante el estudio de I as simplificaciones que f iguran a continuación, hay que t ener en cuenta siempre las siguientes precauciones: en algunos casos especiales, tales simplificaciones pueden ser erróneas y algunas de el las sólo se pueden aplicar a transformadores lineales, de bajo nivel, banda estrecha y baja frecuencia cuyo circuito equivalente es el de la figura 1-3.

Cálculo de la densidad de flujo y de la comente magnetizante:

En los transformadores prácticos, se puede despreciar la caída de tensión en Rp al calcular B e Im, por lo menos en el diseño previo. Entonces, Em = Ep = E en las ecuaciones 4 y 5.

Cálculo de la corriente del primario:

En los transformadores prácticos de bajo nivel» se puede despreciar la componente lc de la corriente del primario debida a las pérdidas en el núcleo. Entonces la corriente del primario consta sólo de dos partes:

$$Ip = \frac{Is}{n} + Im = \sqrt{\left(\frac{Is}{n}\right)^2 + Im^2}$$
Ec. 7

En muchos casos, la corriente magnetizante es tan pequeña que también pu ede despreciarse, especialmente porque está en cuadratura con la corriente de carga (ls / n).

Cálculo de la relación de espiras necesaria:

Como se ha citado (véase ecuación 6), la relación de espiras no es exactamente la relación de t ensiones e n l os t erminales de l os devanados primario y s ecundario. L as expresiones que se dan a continuación relacionan exactamente las tensiones del primario y del secundario, y permiten "ajustar" la relación de espiras para obtener la relación deseada (a plena carga) entre la tensión de primario y de secundario.

En es te proceso de corrección del valor de n, solamente se supone que pueden despreciarse las pérdidas en el núcleo e lm.

$$Ep = Es \left[n + n \left(\frac{Rs}{R_L} \right) + \left(\frac{1}{n} \right) \left(\frac{Rp}{R_L} \right) \right]$$

Esta expresión se hace más manejable si se supone que $Rp = n^2Rs$, es decir si se igualan las pérdidas en los devanados primario y secundario. La ecuación 8 se transforma en:

$$n = \frac{Ep}{Es} \left[\frac{R_L}{R_L + 2Rs} \right]$$

Sin embargo, en el diseño previo solamente es necesario considerar la ecuación 6.

Contenciones adicionales de diseño

Para diseñar un transformador lineal, de bajo nivel, de banda estrecha y de baja frecuencia, solamente se necesita añadir a esta técnica de diseño dos cálculos mis: el cálculo del grueso del hilo necesario y comprobar que el devanado "cabrá".

En transformadores de bajo nivel, la elección del grueso del hilo no se hace normalmente teniendo en cuenta la densidad de corriente (calentamiento) sino por la necesidad de obtener una regulación razonable: los valoras de Rp y Rs tienen que ser lo suficientemente bajos para satisfacer los requisitos de la aplicación a la que se destine. Debe ponerse de relieve que en muchos casos, un diseño con regulación más bien alta funcionará aceptablemente ya que ni el rendimiento ni el calentamiento son determinantes.

El catálogo de ferritas lineales Ferroxcube proporciona, para cada tipo de núcleo, directa o indirectamente, las dimensiones exactas y / o el área disponible para los devanados. Repartiendo este espacio di sponible e i el c arrete entre el devanado p rimario y l os dev anados (uno o m ás) secundarios, el espacio necesario para aislamientos, aislamiento del hilo y la imperfecta utilización del espacio disponible para devanar» el di señador estará en condiciones de as ignar u n "espacio disponible para devanar" (Ap) para el devanado primario solamente.

Entonces, conociendo el número de espiras que se desea bobinar en el primario (exigidas por la necesidad de obtener un valor determinado de Lm), se podrá calcular el número de espiras por centímetro cuadrado:

$$\frac{espiras}{cm^2} = \frac{Np}{Ap}$$
Ec. 10

Utilizando la tabla de hilos del apéndice, se puede determinar el hilo más grueso que podrá ser empleado para que quepan en el núcleo el número de espiras necesarias.

Entonces, s e puede c alcular l a r esistencia del primario (Rp) c alculando (a par tir de su geometría) la longitud media de una espira, y a partir de ella la longitud del devanado primario. Las tablas de hilos dan la resistencia por unidad de longitud para cada grueso.

Figura 4.(a) Primario sintonizado. (b) Secundario sintonizado

Transformador resonante

La figura 4 muestra los circuitos equivalentes de un transformador lineal de bajo nivel para las dos formas en que puede resonar a b ajas frecuencias. Es evidente que el factor Q (factor de calidad) de los dos c ircuitos es diferente, aunque la frecuencia de r esonancia pue de ser exactamente la misma, debido principalmente a que se usa un condensador en el secundario que es n^2 veces el usado en el primario. En la figura 5 se muestra el método empleado para calcular el factor Q con resonancia en el primario. La figura 6 se refiere al caso de resonancia en el secundario.

Figura 5. Cálculo de Q con resonancia en el primario.

$$Q = \frac{\omega Lm}{Rp + \frac{\omega^2 Lm^2}{Rsh}}; Rsh = \frac{n^2 Rc(Rs + R_L)}{Rc + n^2 (Rs + R_L)}; \omega = \frac{1}{\sqrt{LmCp}}$$

Figura 6. Circuito equivalente aproximado para e! calculo de Q (válido para Q≤10).

$$Q = \frac{\omega Lm}{Rp + \frac{\omega^2 Lm^2}{Rc} + n^2 Rs + \frac{n^2}{\omega^2 Cs^2 R_L}}; \omega = \frac{1}{\sqrt{LmCs}}$$

En un transformador sintonizado, la a nchura de b anda e stá relacionada con el factor Q mediante la siguiente expresión:

$$BW = 2\Delta f = \frac{fo}{Q}$$

donde Δf es la diferencia entre la frecuencia de resonancia y el punto de corte de la frecuencia baja con la curva de resonancia.

Utilizando I as ex presiones de eq uivalencia s erie-paralelo de I as f iguras 5 y 6, puede deducirse también el factor Q de un transformador doble sintonizado así como las expresiones de la frecuencia de resonancia, atenuación, desplazamiento de f ase y anchura de I a banda de c ircuitos que tienen una carga capacitiva externa considerable.

(Nota. O bsérvese que en es tos ej emplos de baja frecuencia se siguen de spreciando las autoinducciones de di spersión. Esta restricción se eliminará más adelante al tratar de aplicaciones de alta frecuencia o transformadores de banda ancha.)

Requisitos de los transformadores de impulsos y de banda ancha

La figura 7 muestra las características mas significativas de un impulso y la figura 8 la anchura de banda que necesita tener un transformador lineal para reproducirlo con la fidelidad necesaria para la aplicación. Como primera aproximación, se supone que el transformador actúa como un amplificador de una sola etapa con acoplamiento RC y no compensado. La validez de esta suposición se estudiará mas adelante. La habilidad para reproducir el impulso con un mínimo de "caída" en la parte superior (o inferior) de la forma de onda, está en relación directa con el punto de corte de baja frecuencia: frecuencia en la cual la característica de la amplitud sinusoidal en función de la frecuencia (figura 8) cae 3dB por debajo del nivel correspondiente a la frecuencia central (0,707 en la respuesta relativa de tensión). Esta frecuencia de corte, f₁, está relacionada con el tanto por ciento de caída (Pd) según la expresión:

$$f1 = \frac{Pd}{200\pi tp}$$
Ec. 12

donde tp es la duración dé la parte plana más larga de la forma de onda a reproducir tanto la parte inferior como la superior del impulso con una caída no superior a Pd.

De forma similar, el tiempo de subida necesario está relacionado con f_2 , punto de corte de alta frecuencia en la característica sinusoidal de la figura 1-8. La expresión que relaciona el máximo tiempo permisible para que el impulso aumente desde el 10% de su amplitud final hasta el 90% de ésta, (tr), está dada por:

$$f2 = \frac{0.35}{tr}$$
Ec. 13

Figura 7. Características principales de un impulso.

Figura 8. Ancho de banda necesario para reproducir un impulso con la fidelidad requerida.

La figura 9 muestra el circuito eq uivalente de un transformador pa ra altas frecuencias, incluyendo la resistencia i nterna del generador, R.g. T anto la autoinducción dispersa Lt como la capacidad auto resonante equi valente Ct en paralelo, son función de la geometría relativa entre devanados y de los materiales seleccionados. Antes de calcular estos parámetros estudiemos su efecto en las propiedades transmisoras de alta frecuencia de un transformador de banda ancha o de impulsos. Se puede demostrar que el tiempo de subida más rápido posible que se puede obtener en el transformador cuyo circuito eq uivalente ap arece en la figura 9 sin sobre i mpulso u o scilación transitoria posterior al impulso, está dado por:

$$tr = 3.35\sqrt{\alpha LtCt}$$
 (amortiguamiento crítico)
Ec. 14

Obsérvese que es te t iempo de subida s e define c omo el más corto obtenible b ajo condiciones de "amortiguamiento crítico" que corresponden a l as condiciones de no existencia de sobre i mpulso u o scilación t ransitoria. (Bajo e stas c ondiciones, el transformador s e c omporta de forma muy parecida a un amplificador con acoplamiento RC como se mencionó anteriormente.) Se pueden o btener t iempos de s ubida m ás cortos p ermitiendo al gún s obre i mpulso, l o qu e pued e lograrse aumentando los valores de R_L , o R_S ; o disminuyendo los valores de R_D .

El factor " α " de la ec uación 14 se c onoce como "constante de at enuación" del circuito resonante y representa la reducción en amplitud de la frecuencia central del generador (Ein) a la tensión establecida en extremos de Ct. Esta constante está dada por la expresión:

$$\alpha = \frac{n^2 (Rs + R_L)}{Rg + Rp + n^2 (Rs + R_L)}$$
Ec. 15

El di señador obt endrá u n v alor de $\,\alpha\,$ conveniente, que l lamaremos $\,\alpha t$, par a us arlo e n l os cálculos de la atenuación total entre el generador y los terminales de salida (Es / Ein) y viene dado por:

$$\alpha t = \left(\frac{R_L}{R_L + Rs}\right) \frac{\alpha}{n}$$

El criterio de amortiguamiento crítico es:

$$\frac{Rg + Rp}{Lt} + \frac{1}{n^2 (R_L + Rs)Ct} = \frac{2}{\sqrt{\alpha LtCt}}$$
Ec. 17

El siguiente paso para determinar el tiempo de subida obtenible en un diseño, es calcular Lt y Ct.

Cálculo de la autoinducción dispersa y de la capacidad de auto resonancia

(Nota. E ste cálculo e s a proximado, y por I o t anto út il en I a m ayor pa rte de f ormas convencionales, pe ro pu ede pr oducir serios errores c on ge ometrías e speciales. E n ge neral, da resultados conservativos, pues prevé tiempos de subida mayores para el transformador que los que se obtienen en la práctica.)

Como muestra la figura 10 se supone que ambos de vanados primario y secundario están separados del núcleo (por el carrete u otra estructura aislante similar) y separados entre sí por una capa aislante de una constante dieléctrica, K, y de espesor, d. Los devanados tienen respectivamente Np y Ns espiras con una relación entre ellas de Np / Ns = n. El diámetro medio de la capa aislante es D. La anchura de los devanados es w.

Figura 9. Circuito equivalente de un transformador para alta frecuencia.

Obsérvese que la configuración que se muestra en la figura 10 (aunque restringida a u na geometría muy regular) es en realidad casi general, y esencialmente independiente de la geometría del nú cleo empleado, c on l a úni ca p articularidad de que ambos d evanados e stán r ealmente separados del núcleo una distancia por lo menos varias veces superior a d.

Figura 10.

El valor de Lt se puede obtener aproximadamente por:

$$Lt \cong \frac{2\pi Np^2 dD}{w} 10^{-8} Henrios$$

y Ct (que no es la capacidad entre devanados sino más bien la capacidad equivalente en paralelo representada por dicha capacidad) es aproximadamente igual a:

$$Ct = \frac{KDw}{2dn^2} 10^{-12} Faradios$$

Ec. 19

Una conclusión i nteresante s e obt iene ex trayendo la raíz c uadrada al producto de l as ecuaciones 18 y 19:

$$\sqrt{CtLt} = \frac{NpD}{n} \sqrt{K\pi} 10^{-10} Segundos$$
Ec. 20

Esta expresión determina el llamado "período natural" de Lt y Ct, y no contiene los factores d y w. Este importante resultado indica que, mientras d sea sustancialmente inferior al espacio entre cualquier devanado y cualquier parte del núcleo, el espaciado entre devanados no es importante. De hecho, el período natural de alta frecuencia del transformador depende solamente del número de espiras, de l a relación de espina, del diámetro medio y de l a constante di eléctrica del aislamiento entre devanados. Sustituyendo en la ecuación 14 la ecuación 20, se obtiene:

$$tr = \frac{6NpD}{n}\sqrt{K\alpha}10^{-10} Segundos$$

Ec. 21

que relaciona el tiempo mis corto de subida con los parámetros mencionados, con la única adición de la constante de amortiguamiento a. Por lo tanto, es evidente que para conseguir un tiempo de subida más corto en un transformador de i mpulsos (una frecuencia de corte más el evada en u n transformador de banda ancha) se debe procurar:

- Reducir el número de espiras del primario; esta característica es contrapuesta, como se verá a continuación, a la de mejorar el comportamiento del transformador para bajas frecuencias.
- Reducir el diámetro medio: esta característica también es contrapuesta a la obtención de una buena respuesta a bajas frecuencias, pues hace más difícil hacer "caber" el número de espiras suficiente para ello.

- Diseñar el transformador para el máximo valor posible de n: esto significa, en el limite, una gran pérdida de " amplificación". En ot ras palabras, el aum entar la "ganancia" del transformador significa di sminuir su anchura de b anda máxima. Es decir, se comprueba de nuevo la semejanza con un amplificador con a coplamiento RC, en el cual el producto ganancia-anchura de banda es constante.
 - Para el aislamiento entre devanados, utilizar la constante dieléctrica menor posible.
- Reducir I a c onstante de am ortiguamiento: e sto es p osible sólo de ntro de u n m argen limitado, ya que las condiciones impuestas por la ecuación 17 para el amortiguamiento crítico fijan la constante de amortiguamiento en la mayoría de casos.

(Nota. Si se puede tolerar algún sobre impulso, se puede diseñar el transformador de forma que el término de la derecha de la e cuación 17 sea más p equeño que el de la izquierda. P or ejemplo, si se puede tolerar un sobre impulso de un 20%, el término de la derecha de la ecuación 17 puede multiplicarse por 0,5, obteniéndose aproximadamente un tiempo de s ubida igual al 60% del valor de amortiguamiento crítico, con sólo una pequeña cantidad de o scilación de spués del sobre impulso inicial.)

Las expresiones que figuran en este apartado son empíricas y son mis exactas cuando se aplican a un devanado de una sola capa, en el cual w es por lo menos 10 veces mayor que d, y D a del mismo orden que w. Si se aumenta el número de capas, el valor de Ct aumenta ligeramente y lo mismo ocurre con Lt, y el mínimo tiempo de subida se hace progresivamente mas largo.

La capacidad externa, si es apreciable» aumentara el mínimo tiempo de s ubida obtenible con cualquier transformador. Como primera aproximación, para simplificar, si Rs es mucho menor que R_L , es válido añadir a Ct de la ecuación 14 una capacidad externa conectada al secundario. Por otra parte, la capacidad conectada al primario tiene en general menos efecto ya que s e ex cita a partir de Rg y su efecto se aprecia con más precisión calculando primero el tiempo de subida del circuito R C formado por la capacidad conectada al primario y Rg, y des pués combinando es te tiempo de subida con el del transformador, calculado a pa rtir de su geometría, tal como se ha descrito anteriormente.

Comportamiento de los transformadores de impulsos y de banda ancha a bajas frecuencias

La figura 11 a es el circuito equivalente para bajas frecuencias de un transformador de impulsos, incluyendo la resistencia interna, Rg, del generador. Este circuito equivalente se puede reducir a la forma sencilla de la figura 11b, en lo que se refiere a las propiedades que determinan el comportamiento del transformador a bajas frecuencias. En este circuito simplificado se calcula realmente el comportamiento a bajas frecuencias. Si hay que reproducir un impulso plano de duración tp con un máximo porcentaje de caída de Pd, entonces los valores de R y Lm vienen dados por:

$$Pd = \frac{100Rtp}{Lm}$$
Ec. 22

para valores pequeños de Pd, donde

$$R = \frac{(Rg + Rp) \left[\frac{n^{2}(R_{L} + Rs)Rc}{n^{2}(R_{L} + Rs) + Rc} \right]}{Rg + Rp + \left[\frac{n^{2}(R_{L} + Rs)Rc}{n^{2}(R_{L} + Rs) + Rc} \right]}$$
Ec. 23

Es obvio que, con el fin de extender la característica de corte para bajas frecuencias de l transformador, de f orma que p ueda r eproducir i mpulsos planos l argos con r elativamente po ca distorsión, es necesario hacer que Lm sea tan grande como sea posible para un valor determinado de R. El valor de R debe ser lo menor posible para mejorar la respuesta a bajas frecuencias.

Como se ha visto en el apartado anterior» el aumento de Lm produce una disminución de la respuesta a af tas f recuencias. A sí pues, un de terminado t ransformador t endrá un a i nherente

limitación de s u a nchura de banda para un det erminado conjunto de ni veles de impedancias de entrada y de salida. Por otra parte, reduciendo las impedancias de entrada y salida se mejora tanto la r espuesta a baj as c omo a al tas f recuencias d el t ransformador y s e de berá el egir e l c ircuito externo utilizado de modo que reduzca los valores de Rg y R_L.

Figura 11a. Circuito equivalente de un transformador de impulsos para baja frecuencia.

Figura 11b. Esquema simplificado del circuito de la figura 11a.

Es interesante observar que el valor de Lm es directamente proporcional a la permeabilidad efectiva d el núcleo, m ientras que l a a utoinducción de di spersión Lt no se v e af ectada por di cha permeabilidad, s iempre que s ea el evada r especto a l a per meabilidad d el ai re. A sí pu es, par a obtener l a m áxima an chura d e b anda, s e debe seleccionar el material para el núcleo d e m ayor permeabilidad.

De la misma forma, hay que m inimizar las perdidas en el núcleo, que determina R, para mejorar la respuesta del transformador a baj as f recuencias; Re en gen eral no j uega un pap el importante en la determinación de la respuesta de corte de alta frecuencia, por supuesto, siempre que las pérdidas en el núcleo se hagan excesivas en la región de interés dentro de las frecuencias altas.

Por lo t anto, s e deb erá elegir el m aterial del n úcleo de f orma que t enga una el evada permeabilidad y baj as pérdidas para las f recuencias b ajas q ue c aigan dentro d el m argen de frecuencias d e interés, manteniendo las baj as pérdidas dentro de todo el margen de frecuencias. Estos r equisitos c onstituyen prácticamente la de scripción de las propiedades de los nú cleos de ferríta Ferroxcube recomendadas para una amplia gama de aplicaciones.

Transformadores de alta frecuencia y banda estrecha

A partir de lo expuesto resulta evidente que los mismos factores que limitan el tiempo de subida de un transformador, limitan también la frecuencia de corte de alta frecuencia. A unque se pueden utilizar algunos "trucos" para mejorar o compensar el comportamiento de un transformador, no se puede hac er nada para evitar la atenuación a frecuencias por encima de la frecuencia de corte que viene dada por:

$$f2 = \frac{1}{2\pi\sqrt{\alpha LtCt}}$$
Ec. 24

Sin embargo, por debajo de f_2 se puede sintonizar el transformador de una forma eficaz sin una atenuación significativamente inferior a la dada por las ecuaciones 15 y 16. Una buena regla de aplicación consiste en limitar tales aplicaciones a una frecuencia de aproximadamente un tercio de f_2 o inferior, de forma que se minimicen los efectos de Lt.

TEORÍA DE DISEÑO DE TRANSFORMADORES DE POTENCIA

Definición de transformador de potencia

En un transformador de potenciaba e xcitación e s l o s uficientemente el evada c omo para provocar que la permeabilidad efectiva del núcleo varíe significativamente del valor (μ e) de señales pequeñas, ut ilizado en l os cálculos de di seño de l os transformadores l ineales de baj o ni vel. Simultáneamente, las pérdidas en el núcleo se vuelven apreciables, el efecto de auto calentamiento (que se define como el aumento de la temperatura del núcleo y del devanado debido solamente a la excitación, di ferenciándolo del aumento de l a temperatura de bido al intercambio de calor con el ambiente) se puede volver un factor a tener en cuenta y el factor de calidad (Q) es mucho más bajo. Finalmente, los factores que limitan el di seño s on consecuencia del excesivo c alentamiento más que del menor factor Q o estabilidad.

Circuitos equivalentes para altas y bajas frecuencias

Los circuitos equivalentes dados anteriormente en las figuras 2, 3 y 9, encontrarán también aplicación tanto en el diseño de transformadores de potencia como en el de los transformadores de bajo nivel. Para la mayor parte de los transformadores de baja frecuencia (hasta 50 Khz. e incluso 100 Khz.) se puede aplicar el circuito equivalente simplificado de la figura 3. Por encima de este margen, los efectos de la autoinducción de di spersión y de la capacidad distribuida se hacen más significativos, mientras que los efectos de la autoinducción magnetizante en paralelo son cada vez menos importantes; la figura 9 es la representación más exacta de este circuito. En aquellos diseños especiales que tienen muchas espiras de hilo relativamente delgado, pueden aparecer resonancias que i nvaliden I os p rocedimientos ex puestos aquí, pe ro t ales casos son r aros y normalmente previsibles.

Cálculo de la autoinducción Excitación por c.a. únicamente

Las dos ecuaciones fundamentales establecidas anteriormente, que determinan la autoinducción y la densidad de flujo son:

$$Lm = 0.4\pi Np^{2} \mu \left[\frac{Ae}{le} \right] 10^{-8} Henrios$$
Ec. 2
$$B = \frac{E \cdot 10^{8}}{4.44 fNpAe}$$
Ec. 4

De la ecuación 2 se ve que, para una geometría determinada del núcleo, la relación entre la autoinducción y el número de espiras es conocida si se puede determinar la permeabilidad. Como la permeabilidad depende de la densidad de flujo, B, se debe pasar a la ecuación 1-4 para calcular B. Como B también depende del número de espiras, es necesario combinar las ecuaciones 1-2 y 1-4 para obtener la siguiente ecuación:

$$B = \left[\frac{2500E}{f\sqrt{LmVe}}\right]\sqrt{\mu}$$
Ec. 25
o,
$$B = k1\sqrt{\mu}$$
Ec. 26
$$k1 = \frac{2500E}{f\sqrt{LmVe}}$$
donde,

y Ve se define como: Ve =le Ae (28)

Obsérvese que todos los factores que constituyen k1 son conocidos:

Ae es el área eficaz del núcleo en c m²; le es la longitud eficaz del circuito magnético del núcleo en cm; Ve es el volumen eficaz del núcleo en c m³, obtenido por la ecuación 28 como el producto de Ae y le; Lm es la inductancia magnetizante mínima en Henrios, obtenida como se indico anteriormente.; E es l a tensión de e xcitación (en v oltios ef icaces) qu e f igura c omo dato de l problema; f es la frecuencia de excitación (en Hz) establecida también inicialmente.

Es conveniente establecer de nuevo la ecuación 26 de la siguiente forma:

$$\mu = \frac{B^2}{k1^2}$$

Ec. 26b

Un parámetro muy útil para el diseño de transformadores de potencia es la relación entre el producto de los valores limite tensión-corriente y la frecuencia (más baja) a la que debe funcionar. El producto tensión-corriente es:

$$EI = \frac{E^2}{2\pi f Lm} Voltioamperios$$

Ec. 29

Por tanto, su relación con la frecuencia será:

$$\frac{EI}{f} = \frac{E^2}{2\pi f^2 Lm} \frac{Voltioamperios}{Hz}$$

Por comodidad, se define un nuevo factor k2 como:

$$k2 = \frac{2\pi EI}{f} = \frac{E^2}{Lmf^2}$$

Se puedo demostrar que el valor máximo de k^ para cualquier núcleo de material y tamaño determinados es:

$$\frac{k2}{2\pi} = \frac{15,6 \cdot 10^{-8}}{2\pi} \left[\frac{Ve(B \text{ max})^2}{\mu e} \right] \frac{Voltioamperios}{Hz}$$
Ec. 31a

donde $Vey_{\mu}es on los definidos y Bmáx es la máxima de nsidad de flujo recomendado par a el material del núcleo.$

(La ecuación 31a se obtiene de la siguiente forma: se despeja E de la ecuación 28, se sustituye su valor en 31 y en es ta nu eva forma de 31 se sustituye Lm por su valor de 26, se simplifica y opera usando la ecuación 28 y se obtiene como resultado la ecuación 31a).

Procedimiento de diseño del transformador Fase I

En un buen transformador, la corriente de excitación (drenada por Lm) debe ser pequeña en comparación con la corriente de c arga. Debido a que ambas están en c uadratura, la corriente de excitación no necesita ser muy pequeña para tener poco efecto; por ejemplo una relación Sal (entre corriente de carga y corriente magnetizante) dará como resultado una corriente total solamente un 5,7% mayor que l a c orriente de c arga. S e puede def inir l a r elación ent re l a c omponente de l a corriente del primario y la corriente magnetizante como:

$$M = \frac{Is}{n \text{ Im}}$$

La autoinducción magnetizante mínima, Lm, se puede calcular por medio de la ecuación 29:

$$Lm = \frac{Ep}{2\pi f \text{ Im}}$$
Ec. 29a

Para conseguir la mejor utilización de un det erminado núcleo, si de ben mantenerse a un mínimo el tamaño, el pe so y el coste, M debe e star comprendido entre 10 y 20. Para una mejor regulación (mínima caída de t ensión IpRp), M debe ser inferior, entre 2 y 4 aproximadamente. A frecuencias elevadas, M no necesita ser mayor que 5 para una buena utilización del núcleo.

1. Elegir un núcleo adecuado de la forma deseada, teniendo en cuenta los valores de k2 que figuran en la tabla del apéndice. (Para diseños de mínimo tamaño, por debajo de 10 Khz., a temperaturas ambiente inferiores a 75°C, puede ser práctico un núcleo que tenga alrededor del 50% del valor calculado de k2, ya que las pérdidas serán bajas.)

$$k2 = \frac{E^2}{Lmf^2}$$

Ec. 31

2. Obtener el valor de k1 de la ecuación 27 utilizando el valor de Ve obtenido del catálogo de ferritas para el núcleo elegido.

$$k1 = \frac{2500E}{f\sqrt{LmVe}}$$

3. Para el núcleo s eleccionado s e e specifica un determinado material y para este material existe un conjunto de curvas de $^{\wedge}$ en función de B. Utilizando el valor de k1, buscar un punto de la curva μ -B para el cual:

$$\mu = \frac{B^2}{k1^2}$$

Fc. 26a

(estas curvas se pueden encontrar en los catálogos de ferritas).

4. Sustituir el valor de B obtenido así en:

$$B = \frac{E \cdot 10^8}{4,44 \, fNpAe}$$

y despejar el número de espiras del primario Np.

5. Para calcular el grueso del hilo a utilizar se emplea la tabla de hilos del apéndice. Comprobar que el número de espiras Np ocupa alrededor del 40% del área disponible para el devanado, que se da en el catálogo de Ferritas lineales para el núcleo y carrete elegidos. (Una buena forma de operar es la de permitir una densidad de corriente, de 1,55 amperios / mm².)

Si el devanado ocupa más espacio, se elige otro núcleo que tenga un factor k2 por lo menos igual al anterior pero con la ventana mayor, y se repite el cálculo.

Procedimiento de diseño para baja frecuencia Fase II

Después de haber el egido ade cuadamente un núcleo que a comode el número de espiras Np en el 40% del es pacio di sponible par a el dev anado, s e procede a "afinar" el di seño par a comprobar y proporcionar las especificaciones de regulación y / o rendimiento. El procedimiento que se recomienda es el siguiente:

1. Con la ayuda de la tabla de hilos, se determina Rp, o sea la resistencia de Np a 20°C. Suponer que la mitad del grado de regulación del transformador es debida al primario y comprobar que:

$$Rp = \frac{1}{2n^2R_L(1-\alpha)}$$
 Ec. 33

donde $(1-\alpha)$ es I a r egulación del t ransformador expresada e n v alores nu méricos (por ejemplo, si s e es pecifica una r egulación del 10%, $(1-\alpha)$ = 0, 1, o α = 0, 9), y n 2R_L Es la resistencia de carga equivalente referida al primario. Para determinar n, utilizar la ecuación 9. Si R p es dem asiado e levada, I os c álculos de I a fase 1 deben r epetirse u tilizando u n núcleo con mayor ventana. Corregir Np para permitir la caída de tensión deseada en Rp:

$$Np' = Np \left[1 - \frac{(1 - \alpha)}{2} \right]$$

2. Determinar a continuación el número de espiras del secundario, Ns':

$$Ns' = \frac{Np'}{n} \left[1 + \frac{(1-\alpha)}{2} \right]$$

y a par tir d e l a c orriente (carga) de l s ecundario y de l a t abla de hi los del ap éndice, determinar el espesor del hilo del secundario y comprobar que no ocupa más del 35%-40% del área disponible para el devanado.

3. Calcular las pérdidas totales en el cobre y sumarlas a las pérdidas en el núcleo, obtenidas en los gráficos correspondientes al material del núcleo seleccionado de a cuerdo con los valores conocidos de B y f. Dicha suma es la potencia total (Pt) que se disipa en el transformador. A par tir d e es ta pot encia y de P o, s e pue de obt ener el aum ento d e temperatura del transformador. El factor de aumento de t emperatura dado en el apéndice para núcleo es:

$$Trise = \frac{50Pt}{Po}$$

Ec. 36

4. Una v ez calculado el aum ento d e t emperatura y c onociendo l a t emperatura ambiente m áxima a l a q ue d eberá f uncionar el t ransformador, s e pue de determinar l a temperatura máxima real, Tmáx, que es la suma de ambas. Esta temperatura se puede usar como un " ajuste f inal", p ara ajustar l a r elación d e es piras que c ompensa el i nevitable aumento de Rp y Rs con la temperatura, modificando Ns a un nuevo valor Ns" tal que:

$$R' = R[1 + r(T \max - 20^{\circ})]$$

Ec. 37

donde r es el coeficiente de temperatura de la resistividad del cobre y es aproximadamente igual a 0,0040.

A c ontinuación h ay que comprobar d e nu evo qu e N s y N p, c on el aislamiento adecuado, caben en el espacio reservado para el devanado.

- 5. Como comprobación adicional en el diseño, hay que comparar el valor de μ para Tmáx con el valor obtenido de la curva correspondiente a 100°C en el apartado 2.3.3. Salvo en el caso de que el nuevo valor sea totalmente diferente del anterior -50% o más- el efecto sobre Lm, Np y B no es muy importante. Si es así, un pequ eño aumento en el número de espiras en ambos devanados los corregirá.
- 6. Como comprobación final del diseño se calcula la autoinducción de dispersión, o se determina su efecto en la regulación para la frecuencia de funcionamiento más elevada.

Anteriormente s e dio u n método p ara c alcular l a autoinducción de di spersión Lt , particularmente en la ecuación 18 y la figura 10. El efecto de la autoinducción de dispersión en la regulación s e puede estimar comparando Xt (= 2π fLt) c on la resistencia equivalente (referida al primario) de ambos devanados (Rp + n^2 Rs). Si Xt es importante (recuérdese que se suman en cuadratura), se repite la ecuación 34 del apartado 1., utilizando:

$$\sqrt{(2Rp)^2 + Xt^2} \le n^2 R_L (1 - \alpha)$$

para determinar la máxima R p p ermisible. (Si X t es demasiado grande para per mitir se consiga la regulación deseada, será necesario proceder a u n nu evo diseño» en el cual la

autoinducción de dispersión se reduzca d rásticamente, cambiando la geometría d el devanado.)

Transformadores de potencia especiales

Ahora ya se está en condiciones de utilizar un conjunto de procedimientos para conseguir, si no unos diseños óptimos, si unos diseños prácticos muy próximos a los óptimos que sólo necesitan ligeras modificaciones que se obtienen en el laboratorio de a cuerdo con el comportamiento de un prototipo.

Requisitos de los transformadores para inversores / convertidores

En los procedimientos descritos en los apartados anteriores, se ha supuesto un funcionamiento lineal con tensiones sinusoidales convencionales, a pesar de los relativamente altos niveles de potencia implicados. En los apartados sucesivos, que están dedicados a transformadores de pot encia para on das cuadradas, s e de scribe u na aproximación de diseño que se p resta a l desarrollo de muchos transformadores especiales.

Debido a su el evada permeabilidad y a s us i nherentes bajas pérdidas pa ra pot encias relativamente al tas y frecuencias de a udio, los núcleos de ferrita s on particularmente a decuados para ser u sados en aplicaciones con ondas cuadradas, en las cuales el núcleo e s rápidamente conmutado desde una m agnetización completa e n u n s entido al opuesto. E ste funcionamiento es característico de los convertidores e inversores de calidad en los cuales el transformador no llega a saturarse, pero que es excitado muy próximo a la saturación por un transistor de conmutación que se excita independientemente.

Elección del núcleo para transformadores de inversores

Se ha creído conveniente utilizar la nomenclatura de la figura 12, que establece la máxima densidad de f lujo " lineal" B max, par a un d eterminado m aterial del $\,$ n úcleo, $\,$ y una p ermeabilidad media equivalente, $\,$ µav. La relación entre Bmax y el valor de pico de la tensión del primario, Epmáx, se puede demostrar que es:

$$Ep \max = 4 fNpAeB \max 10^8 Voltios$$

Figura 12. Relación entre la densidad de flujo B y la magnetización H.

donde Np es el número de espiras del primario sujetas a la tensión Ep máx, Ae es la sección eficaz del núcleo en cm² y f la frecuencia de la onda cuadrada en Hz.

La corriente de pico del primario del transformador, Ip máx, se puede estimar en un primer intento, a par tir de la potencia de carga, suponiendo un r endimiento moderado del 80%, de forma que:

$$Ip \max = \frac{Pload(Vatios)}{Ep \max 0.80} Amperios$$

Como la densidad de corriente en el devanado primario se estableció anteriormente en 1,55 amperios / mm², la sección eficaz del hilo, Ax, es aproximadamente:

$$Ax = \frac{Ip \text{ max}}{1,55} = \frac{Pload}{1,24Ep \text{ max}} mm^2$$
Ec. 41

y el número de espiras se puede relacionar con el área disponible en el núcleo para el devanado Ac (suponiendo una utilización total del 70% y asignando al primario un 45% de dicha área). Para un primario partido se puede establecer que:

$$2Np = \frac{Ac(0,70)(0,45)}{Ax} = \frac{0,315Ac \cdot 124Ep \text{ max}}{Pload} Espiras$$

$$Ec. 42$$

$$2Np = \frac{39AcEp \text{ max}}{Pload} Espiras$$

Sustituyendo esta expresión de Np en la ecuación 39, se puede obtener la relación entre el producto mínimo de Ae y Ac y los parámetros conocidos:

$$AcAe = \frac{1,3Pload10^6}{fB \text{ max}} cm^4$$
Ec. 43

Para el egir un nú cleo d e un d eterminado t ipo (determinado por l as consideraciones habituales de su geometría y método de producción) sólo se necesita conocer el valor de Bmax del material de que está hecho, resolver la ecuación 2-19 y elegir el tamaño del núcleo que proporcione por lo menos el producto mínimo de A e y Ac.

Diseño completo de un transformador para inversores

Una característica importante de los transformadores para i nversores e s que tienen una autoinducción magnetizante, Lm, adecuada para evitar una caída excesiva del impulso (ecuaciones 12, 22 y 23). Después de haber trasladado las especificaciones de caída del impulso en términos de la autoinducción ne cesaria Lm, se comprueba el di seño e stablecido hasta aq uí ut ilizando la expresión:

$$Lm = \frac{0.4\pi Np^2 \left(\frac{\mu av}{2}\right) Ae}{le} 10^{-8} Henrios$$

que se obtiene de la ecuación 2 suponiendo que

$$\mu = \frac{\mu a v}{2}$$
 para B = Bmáx

Suponiendo que el valor de L obtenido en la ecuación 42 es por lo menos igual al mínimo valor de Lm necesario para cumplir con los requisitos de caída del impulso (si no es así, se necesita un núcleo mayor y más espiras), se puede empezar el ajuste del diseño.

El proceso de aj uste es casi i déntico al seguido para los transformadores de potencia convencionales.

- Comprobar que Rp y Rs permiten la regulación que se desea.
- Determinar el aumento de temperatura calculando las pérdidas en el cobre.
- Ajustar la regulación para la temperatura real de funcionamiento.
- Comprobar la variación de μ con la temperatura, suponiendo que μ av varía en la misma proporción que μ .
- Finalmente, comprobar que Lt y Ct no provoquen retrasos en la conmutación o ex cesiva oscilación parásita durante la conmutación. Esto se puede hacer suponiendo que el tiempo

de subida necesario de la onda cuadrada, si no está especificado, es tal que f2 = 20 f. (Ver ecuaciones 13, 14, 15, 16 y 17; véase también el las ecuaciones 18, 19 y 20).

Ejemplo de diseño de transformadores de potencia:

Se m onta u na p equeña f uente de alimentación di rectamente en un a pl aca d e circuito i mpreso en chufable. S u t ransformador d ebe bobinarse po r t anto en u n n úcleo envolvente utilizando los accesorios adecuados. (Este conjunto es muy adecuado por ser compacto, económico y estar auto apantallado). Los parámetros son:

Tensión del primario (Ep) =115 voltios monofásicos.

Frecuencia (f) = 400 Hz.

Potencia =10,35 vatios

De la potencia tenemos:

Tensión del secundario =11,5 voltios eficaces.

Corriente del secundario = 0,9 amperios eficaces.

Máxima temperatura ambiente = 40°C.

Regulación máxima = 12% desde carga nula a máxima.

$$Ip = \frac{10,35}{115} = 0,09A$$

En primer lugar se obtiene

Como el tamaño es un factor a tener en cuenta se utiliza M =10 en el cálculo de k2 de acuerdo con 31:

$$k2 = \frac{2\pi EpIp}{Mf} = \frac{2\pi 115 \cdot 0.09}{10 \cdot 400} = 162 \cdot 10^{-4}$$

Como la temperatura ambiente es baja, y la frecuencia está por debajo de 10 kHz, se elige un núcleo envolvente que tenga un k2 aproximadamente igual a la mitad del valor calculado, obtenido de la tabla del apéndice o del catálogo de ferritas lineales.

Un núcleo adecuado parece ser el tipo P36/22-3B7 para el cual:

$$k2= 131X 10^{\circ}$$
; $Ve = 10.7 \text{cm}^3$; $Ae = 2.02 \text{cm}^2 \text{ y } 0.4' \text{ A}_{CB} = 0.3 \text{ cm}^2$

Lm (para M = 10) se halla según la siguiente ecuación:

$$Lm = \frac{115}{2\pi 400 \cdot 0,009} = 5,1$$
 Henrios

Resolviendo ahora la ecuación 27 para k1:

$$k1 = \frac{2500 \cdot 115}{400\sqrt{5,1 \cdot 10,7}} = 97,4$$
 $_{y} k1^{2} = 9,400 = \frac{B^{2}}{\mu}$

En las curvas de los catálogos de ferritas, se selecciona, para el material 3B 7 a 100°C, un punto en el cual B = 3,300 y μ = 1050, de modo que k1= 100. Resolviendo 1-4 para Np se tiene:

$$Np = \frac{115 \cdot 10^8}{4,44 \cdot 400 \cdot 3,300 \cdot 2,02} = 960$$
 Espiras

Estas espiras deben caber en un á rea igual a $0.4~A_{CB}$ que es igual a $0.3~cm^2$ para una densidad de devanado de 3200~esp. / cm^2 . A partir de la tabla de hilos del apéndice se obtiene un hilo de 0.15~mm c on u na buen a a proximación. (El a juste r educirá N p y s e dispondrá de un margen del 20% por el hecho de utilizar $0.4~A_{CB}$ en lugar de $0.5~A_{CB}$).

Para M = 10 se puede despreciar Im de forma que la densidad de corriente es 5,1 A / cm², lo que resulta demasiado elevado, pero como las pérdidas en el núcleo serán bajas, es aconsejable probar con este núcleo.

La longitud de la espira media del carrete es 7,4 cm (obtenida del catálogo). De la tabla de hilos se obtiene que el hilo de 0,15 mm tiene una resistencia de 0,99 Ω /m por tanto. Rp seria de 960x0,074x0,99 = 70 Ω a 20°C. Para una corriente lp = 0,09 A, la regulación del primario será de 0,09 X 70 = 6,3 voltios, o del 5,5%. Las pérdidas en el cobre del primario

serán p or l o t anto de 0,567 vatios. L as p érdidas t otales en el cobre serán e ntonces de alrededor de 1,15 vatios a el evada t emperatura d espués d el a juste. L as pé rdidas en el núcleo se pueden estimar de alrededor de 15 mW. / cm³ (obtenidas del punto correspondiente a 1 kHz en las curvas de pérdidas del material 3B7). Se puede tomar como volumen del núcleo el valor Ve = 10,7 cm3, para unas pérdidas de alrededor de 0,16 vatios. Las pérdidas totales serán de 1,31 vatios. El valor de Po para este núcleo es de 1,06 vatios para un aumento de 50° C. El aumento real será pues del orden de

$$\frac{1,31}{1.06}$$
50 = 62° C

que es un resultado razonable.

Para ajustar el diseño se utiliza primero la ecuación 40 y después la 41:

$$Np' = Np \left[1 - \frac{(1 - 0.895)}{2} \right] = 960 \left[0.9475 \right] = 910 \text{ Espiras}$$

$$Ns' = \frac{Np}{n} \left[1 + \frac{(1 - 0.895)}{2} \right] = \frac{960}{115} \left[1.0525 \right] = 101$$
Espiras

Este núm ero de es piras c abe, y s e obt iene un a r egulación q ue c umple c on l as especificaciones con aumento aceptable de temperatura.

TEORÍA DE DISEÑO DE AUTOINDUCCIONES LINEALES DE BAJO NIVEL

Definición de autoinducciones de baja energía

En esta clase de componentes se incluyen todos aquellos dispositivos que deben tener una autoinducción es pecifica y a m enudo un v alor máximo det erminado c on un f actor Q m ínimo específico, normalmente con una tolerancia determinada dentro de unos márgenes de frecuencia y temperatura det erminados y de un m argen de ex citación (tensión) det erminado. S e I laman autoinducciones d e baj a energía po rque I a ex citación m áxima n o c onduce al núcleo f uera de I a región I ineal y por I o t anto I a per meabilidad ef icaz (μ e) es e sencialmente constante y s e pued e suponer qu e I a aut oinducción e s i ndependiente de I a ex citación, e n ot ras p alabras, que I a autoinducción es un dispositivo magnético lineal.

Nota acerca de los límites de excitación

La excitación aplicada a una autoinducción lineal no debe hacer que el núcleo sobre el que está bobinada pueda funcionar fuera de la región lineal de la curva de magnetización B en función de H. Para una excitación de c.a., Bmax se puede calcular con la siguiente expresión:

$$B \max(c.a.) = \frac{Eef 10^8}{4,44 fNAe} Gauss$$

donde Ae es el área "equivalente" del circuito magnético en cm², Eef el valor eficaz de la tensión alterna aplicada, N el número de espiras y f la frecuencia de excitación en Hertzios.

Si la excitación contiene una componente de c.c. superpuesta, además de la de c.a., se debe modificar el valor de Bmáx de la siguiente forma:

$$B \max(total) = \frac{Eef 10^8}{4,44 fNAe} + \frac{NIccA_L}{10Ae}$$

Un límite de seguridad para Bmáx, que permite aplicar los procedimientos de diseño que se dan a continuación, es 250 gauss.

Densidades de f lujo s uperiores pr ovocarán un f uncionamiento no l ineal q ue i ntroducirá errores en el cálculo de la autoinducción y del factor Q.

En l a t abla 1 se pue de obt ener u n v alor apr oximado de A e par a l os d oce t amaños normalizados de núcleos envolventes.

Grupo de núcleo	Ae(cm²)	Grupo de núcleo	Ae(cm²)
743	0,0433	2616	0,948
905	0,101	3019	1,38
1107	0,167	3622	2,02
1408	0,251	4229	2,66
1811	0,433	45	2,91
2213	0,635	6656	7,15

Tabla - 1

Márgenes de frecuencia

Los núcleos envolventes normalizados de Ferroxcube para autoinducciones de baja energía se f abrican de cuatro t ipos de f erritas. Cada t ipo of rece c aracterísticas deseables (elevada permeabilidad eficaz, bajas pérdidas, e stabilidad du rante largo tiempo, coeficiente de t emperatura controlado) dentro de un determinado margen de frecuencias para el cual se recomienda.

Resumen de propiedades

Se puede encontrar información técnica más completa de todos los tipos de ferrita en los catálogos de ferritas lineales.

Material Feyroxcube	Margen de frecuencia recomendado	Resumen propiedades
3B7	frecuencias de potencia a 300 kHz	C.T. pr ácticamente c ero. M ayor f actor Q que 3B9 permitiendo m ayores v alores d e A _L
3B9	frecuencias de potencia a 300 kHz	Lineal, C.T. c ontrolado s obre a ncho margen de temperatura (-30 a +70 C) para compensar los condensadores de poliestireno
3D3	200 kHz a 2,5 MHz	Lineal, C.T. c ontrolado sobre un ancho margen de temperatura (—30 a +70°0 para compensar los condensadores de poliestireno
4C4	1 MHz a 200 MHz	C.T. negativo, lineal, controlado para compensar los c ondensadores de micaplata.

Tabla - 2

Construcción de un núcleo envolvente

Un núcleo envolvente forma un circuito ferromagnético casi cerrado que tiene un entrehierro inherentemente peque ño entre sus do s partes y en los núcleos us ados aquí, un núc leo central adecuado para introducir un entrehierro mayor. La permeabilidad se puede ajustar de forma muy eficaz variando el espesor del entrehierro del núcleo central.

Permeabilidad eficaz

La figura 13 representa de una forma aproximada pero útil una autoinducción con un núcleo envolvente. En tal autoinducción, su valor viene dado por:

$$L = \frac{0.4\pi N^2 10^{-8}}{\frac{lm}{\mu o Am} + \frac{\lg}{Ag}}$$
Ec. 47

El denominador se expresa normalmente como $\frac{\sum \frac{l}{\mu eA}}{\mu eA}$ que es la reluctancia del circuito magnético. E s c onveniente s aber qu e un núc leo env olvente p roporciona un c ircuito m agnético cerrado y homogéneo, que posee una permeabilidad eficaz μe , tal que:

$$L = \mu e \left[\frac{0.4\pi N^2 10^{-8}}{\sum \frac{l}{A}} \right]$$
Henrios

Para entrehierros pequeños, μo≈μe, la permeabilidad eficaz del núcleo envolvente, y

Para un determinado tipo de ferrita y una gama determinada de dimensiones de nú cleos envolventes (incluyendo el entrehierro), se pueden relacionar de una forma simple la permeabilidad eficaz μ e, la autoinducción y el número de espiras.

En realidad, por conveniencia de calculo se efectúa una nueva simplificación en la relación entre μ e y l /A, en lo que se refiere a núcleos envolventes de Ferroxcube. Se trata del "índice de autoinducción" A_L que se establece para cada núcleo teniendo en cuenta las dimensiones, el tipo de ferrita de la que está hecho el núcleo y el entrehierro particular ajustado en fábrica. Este índice se expresa directamente en milihenrios por devanado de 1000 espiras. Algebraicamente:

$$A_L = \frac{4\pi\mu e}{\sum \frac{l}{A}}$$
 Ec. 50

Figura 13. Representación usual de una autoinducción de un núcleo envolvente.

Cálculo de la autoinducción

Una v ez qu e s e c onoce A_L para c ada núc leo, el número de espiras (N) ne cesario pa ra obtener una determinada autoinducción L, se puede calcular por medio de la ecuación 51, en la que se tiene en cuenta que L es directamente proporcional a N^2 . (Véase la ecuación 47.)

$$N = 10^3 \sqrt{\frac{L}{A_L}}$$
Ec. 51

donde L se expresa en milihenrios.

En los catálogos de ferritas se dan, para cada grupo de nú cleos, curvas que muestran el decrecimiento típico de A_L en función de la altura relativa del bobinado en un carrete parcialmente llenado, y el margen de ajuste de la autoinducción conseguido con los ajustadores normalizados disponibles para cada tamaño de núcleo y tipo de material.

Importancia del entrehierro

Se ha visto ya como el tamaño del entrehierro determina la permeabilidad eficaz μ e, y por tanto determina también el í ndice de a utoinducción A_L de un núcleo en particular. El entrehierro ejerce también do s i mportantes i nfluencias en el comportamiento de la au toinducción de baj a energía bobinada en el núcleo:

-Cuanto más grande sea el entrehierro (menor A_L), mayor será la estabilidad de la autoinducción con el tiempo y la temperatura.

-Cuanto más grande sea el entrehierro (menor A_L), menor será el máximo factor Q obtenible para cualquier autoinducción que se obtenga con el núcleo.

En m uchas aplicaciones que r equieren s imultáneamente el evada es tabilidad y el evado factor Q, ex iste un c onflicto de di seño ent re e stas do s r elaciones. S i s e a ñade al conflicto l a necesidad de minimizar el tamaño del núcleo, quedan impuestas limitaciones al diseño, y la elección del núcleo adecuado se convierte en una etapa crítica del procedimiento de diseño.

Comprobación de que el devanado "cabe"

En los catálogos de f erritas lineales se dan, en f orma de t ablas y de c urvas Q, todas las especificaciones de los núcleos envolventes normalizados de Ferroxcube.

Después de determinar el núm ero de espiras n ecesario p ara o btener " una determinada autoinducción, el núm ero de es piras se di vide p or el ár ea d el dev anado que s e da en la t abla correspondiente al grupo de nú cleos elegido. El cociente obtenido e s el número de espiras p or unidad de superficie, que determina el hilo más grueso que se puede utilizar para que el número de espiras necesario quepa en el núcleo - suponiendo una utilización del 100% del área disponible, lo que sólo se puede obtener con un bobinado por capas muy exacto. La tabla de hilos que se da en apéndice da el espesor de aislamiento y por lo tanto permite determinar el mayor grueso práctico del hilo para un devanado exacto por capas. El bobinado práctico comercial es posiblemente el 90 o el 95% del valor obtenido.

Curvas Q

En los catálogos de ferritas lineales se da, para cada grupo de núcleos normalizados, un conjunto de curvas que relacionan el factor Q con la frecuencia para cada valor A_L el entrehierro normalizado, suponiendo que ,el espacio para el devanado está completamente lleno.

En la figura 14 se da una de estas curvas.

Obsérvese que las curvas Q se dan tanto par a devanados con hi lo no rmal (para baj as frecuencias) como pan hi lo de Li tz (para frecuencias más el evadas) con el número de espiras creciente en progresión geométrica. Se pued en obtener valores i ntermedios (entre curvas) con buena aproximación, por interpolación.

Figura 14. Relación entre el factor de calidad Q y la frecuencia (curva Q).

Coeficiente de temperatura de la permeabilidad eficaz (autoinducción)

Como se v e en l a e cuación 46 la a utoinducción (L) e s di rectamente p roporcional a l a permeabilidad e ficaz μ e) determinada por el nú cleo y s u par ticular ent rehierro, y por lo tanto e l coeficiente de temperatura dado e s también el coeficiente de temperatura de la autoinducción en PPM/°C. O bsérvese que los núcleos con mayor entrehierro tienen un coeficiente de temperatura menor (mayor estabilidad de la autoinducción con la temperatura).

Existe t ambién una p equeña pe ro o bservable v ariación del factor Q c on la temperatura. Cada uno de los siguientes factores de pérdidas, afecta al factor Q de la bobina; pérdidas debidas a la r esistencia del c obre (incluyendo el "efecto pel icular"), p érdidas p or f ugas di eléctricas en l os devanados, y por t res c omponentes d e pér didas en el núc leo: hi stéresis, c orrientes pa rásitas y residuales. Todos e stos f actores de p érdidas es tán a lgo i nfluenciados p or l as v ariaciones de l a temperatura y por lo tanto afectarán también al factor Q.

Se debe t ener en cuenta que los valores dados para el coeficiente de t emperatura no son esencialmente constantes, sino que e stán sujetos a tolerancias de fabricación. Cuando se desee hacer uso de la ventaja que supone la inherente estabilidad de la ferrita de Ferroxcube utilizándola para c ompensar el c oeficiente de temperatura de un c ondensador, no s e bu sca el mínimo coeficiente de temperatura sino uno conocido con exactitud.

Procedimientos de diseño

A continuación se describen cinco de los casos más frecuentes de problemas de diseño de autoinducciones, or denados de m enor a m ayor c omplejidad. S e t rata c ada uno por separado, recomendando un procedimiento óptimo para cada diseño y poniendo un ejemplo para cada uno.

Caso I-Factor más importante L /V:

En este caso, tanto el factor Q como la estabilidad son tan bajos que casi cualquier diseño que proporcione la autoinducción requerida será satisfactorio. En este caso, lo que se desea reducir es el volumen Ve necesario para conseguir la autoinducción especificada. El procedimiento a seguir es extremadamente simple:

<u>Primero:</u> se el ige el m aterial a decuado para el núcleo: cualquiera que es te recomendado en el margen de frecuencias de interés.

 $\underline{Segundo:} \ \ \text{se busca el grupo de núcleos envolventes del material elegido de menor volumen y de ellos se elige el que tenga el mayor valor de <math>A_L$ (entrehierro menor).

<u>Tercero:</u> se determina el número de espiras necesario (N) utilizando la ecuación 51.

<u>Cuarto:</u> se comprueba que para que quepa el número de espiras necesario, el hilo a utilizar no sea demasiado delgado para ser económico. (Para ello se utiliza la tabla de hilos del apéndice) Si el número de espiras cabe se puede hacer una comprobación aproximada del factor Q conseguido con la ayuda de las curvas, también se pu ede comprobar si el coeficiente de temperatura es lo suficientemente bajo y con ello se completa el diseño.

Si el número de e spiras necesario utilizando un hilo práctico no cabe, se el ige un núcleo m ayor del mismo material y se r epiten l as etapas t ercera y c uarta. Continuar el proceso hasta encontrar el núcleo adecuado.

Ejemplo: Diseño del caso I

Diseñar la autoinducción más pequeña posible de 400 mH para 150 kHz, utilizando un hilo no más delgado que 0,04 mm de diámetro. Se desea además una baja desviación de la inductancia con la temperatura.

- 1. De a cuerdo con la tabla 2, se elige el tipo de m aterial 3B7 (con preferencia al 3B9) porque tiene bajo coeficiente de temperatura y es tá recomendado para 150 kHz.
- 2. En el catálogo de ferritas se encuentra que el grupo de núcleos más pequeños del grado 3B7 es el grupo 905, para el cual el valor más alto de A_L es 160.
- 3. Utilizando la ecuación 51 con L = 400 mH y A_L = 160, el número de espiras N es:

$$N = 10^3 \sqrt{\frac{400}{160}} = 1580$$
 Espiras

4. Utilizando un carrete de una sola sección, el área del devanado según la tabla del grupo de núcleos es 0,101 cm² y por lo tanto en un cm² caben 15742 espiras.

Caso II - Factores más importantes L y Q:

En es te caso, l a e stabilidad n ecesaria es baj a y el v olumen es un f actor de importancia secundaria.

<u>Primero:</u> se elige el material adecuado para el núcleo: el que tenga el mayor factor Q dentro del margen de frecuencias de interés (ver las curvas Q).

 $\underline{Segundo:} \text{ se bus ca el grupo de n úcleos más pequeños fabricados con el material elegido, que tenga el mayor valor de <math>A_L$ (Entrehierro menor) con el factor Q por lo menos igual al especificado en el margen de frecuencias de interés.

 $\underline{\text{Tercero:}}$ usando este valor de $A_{L,}$, se calcula el número de es piras necesario para conseguir la autoinducción especificada, utilizando la ecuación 51.

 $\underline{\text{Cuarto:}} \ \ \text{utilizando I as c urvas Q c omo guí a, s e v erifica que c abe el núm ero de espiras ne cesario de hi lo de suficiente grueso como para mantener el factor Q al mínimo necesario (utilícese la tabla de hilos como se ha descrito).}$

Si el devanado cabe, se comprueba aproximadamente el coeficiente de temperatura dándose por finalizado el diseño.

SÍ el devanado no cabe, se elige un grupo de núcleos mayor y se repiten los pasos segundo, t ercero y cuarto. S e pr ocede de I a m isma f orma hasta en contrar el n úcleo satisfactorio menor posible.

 $\underline{\text{Nota:}}$ para o btener el máximo factor Q, se el ige el grupo de núcleos mayor que pueda tolerarse dimensional y económicamente.

Caso III - Factores más importantes Q y el coeficiente de temperatura:

En es te c aso e stán l a m ayoría d e a plicaciones en l as que se desea un circuito sintonizado, el valor de L no es importante, pero se necesita un factor Q y una estabilidad elevados (coeficiente de temperatura bajo o c ontrolado). D istinguir ent re c oeficiente d e temperatura mínimo y coeficiente de temperatura controlado. Este procedimiento examina ambos tipos de coeficientes de temperatura empezando por el C.T. mínimo.

<u>Primero:</u> se elige el material adecuado para el núcleo: el que tenga el máximo factor Q en el margen de frecuencias de interés (véanse las curvas 2 y el apartado 3.9).

<u>Segundo:</u> se elige el grupo de nú cleos mayor que pueda aceptarse dimensional y económicamente, que esté fabricado con el material elegido.

<u>Tercero:</u> con la ayuda de las curvas Q para este grupo de núcleos, se elige el que tenga el ν alor m ás b ajo d e A_L que proporcione el m ínimo factor Q ac eptable dent ro del margen de frecuencias de interés.

 $\underline{\text{Cuarto:}} \text{ con la ayuda de la tabla correspondiente al grupo de núcleos se comprueba que el coeficiente de temperatura es suficientemente bajo para el núcleo con este valor de <math>A_L$.

Si el coeficiente d e t emperatura e s más baj o d e l o n ecesario, un núcleo con entrehierro menor (A_L más alto) conduciría probablemente a un compromiso mejor ya que tendría un factor Q más elevado, con la estabilidad adecuada. Si tanto el coeficiente de temperatura como el factor Q obtenidos son superiores a lo necesario, se puede probar con un grupo de núcleos más pequeño, repitiendo los pasos tercero y cuarto hasta encontrar el núcleo más pequeño que tenga el factor Q y el coeficiente de temperatura suficientemente elevados.

En l as aplicaciones en las que es deseable u n c oeficiente de temperatura controlado d e f orma q ue s e c omplemente (en o posición) con el del c ondensador d e resonancia, se deben revisar las etapas tercera y cuarta, es decir:

<u>Tercero (otra al ternativa):</u> con l a ay uda de l as tablas d el g rupo elegido, s e selecciona el que tenga el coeficiente de temperatura más próximo al deseado.

 $\underline{\text{Cuarto (otra alternativa):}} \text{ se comprueba, con la ayuda de las curvas Q, que el núcleo elegido t iene un v alor de A_L suficiente pa ra m antener el factor Q necesario dent ro del margen de frecuencias de interés.}$

Aquí de nue vo puede suceder que el grupo de n úcleos que pueda a ceptarse, no represente el mejor diseño. Es aconsejable comprobar con un grupo de núcleos menor si se puede obtener el coeficiente de temperatura deseado, sobre todo si el factor Q obtenido en la et apa cuarta de e sta segunda alternativa e s mayor que el necesario. Otra razón para revisar el diseño con núcleos menores es que presentan coeficientes de temperatura que no se encuentran en los tamaños mayores, siempre que el factor Q inferior que se obtenga con ellos sea tolerable.

Caso IV - Factores más importantes L /V y C.T.:

En este caso se encuentran principalmente autoinducciones para redes de instrumentación y f iltros de baj a f recuencia q ue tengan que funcionar bajo s everas condiciones ambientales, el factor Q necesario es moderado pero se requieren un volumen mínimo y una estabilidad elevada frente a la temperatura.

<u>Primero:</u> se elige el material adecuado para el núcleos uno que esté recomendado para la gama de frecuencias de interés.

Segundo: sé bus ca el grupo de núcleos más pequeño, fabricado con el material elegido que proporcione un c oeficiente de t emperatura a ceptablemente b ajo dent ro d el margen de temperaturas de interés. Esto corresponderá a un entrehierro determinado (A_L).

<u>Tercero:</u> utilizando la ecuación 51 se determina el número de espiras ne cesario y con el valor de $A_{\rm l}$ se obtiene la autoinducción necesaria.

<u>Cuarto:</u> se comprueba qué hilo práctico deberá, usarse para hacer caber el número de espiras (N) calculado.

Suponiendo que el devanado cabe, se puede comprobar aproximadamente el factor Q conseguido.

Si el dev anado no cabe, se prueba el siguiente grupo de nú cleos mayores que tenga un c oeficiente de t emperatura a ceptablemente bajo, repitiendo las etapas tercera y cuarta. Continuar eligiendo núcleos mayores hasta obtener un diseño aceptable.

Caso V - Factores más importantes Q, L /V y C.T.:

Dentro de este grupo r elativamente pequeñ o pero no m enos importante de aplicaciones, se utilizan a menudo ha sta el límite las posibilidades de las ferritas y de los núcleos envolventes. El procedimiento que se recomienda es el siguiente:

<u>Primero:</u> se elige el material que tenga el máximo factor Q dentro del margen de frecuencias de interés.

<u>Segundo:</u> se busca el grupo de núcleos entre los fabricados con el material elegido que, con cualquier entrehierro, presente un coeficiente de temperatura suficientemente bajo. A dichos núcleos se les llama "núcleos de estabilidad aceptable".

<u>Tercero:</u> se eligen entre los núcleos de estabilidad aceptable aquellos cuyas curvas Q indican un valor aceptable o mayor dentro del margen de frecuencias de interés. A dichos núcleos se les conoce por "núcleos de factor Q y coeficiente de temperatura aceptables".

<u>Cuarto:</u> empezando por el núcleo más pequeño de "factor Q y C.T. aceptables" y utilizando su valor de AL en la ecuación 51, determinar el número de espiras.

Quinto: se comprueba si el devanado cabe y as egurarse de que la autoinducción necesaria puede obtenerse con un hilo práctico.

<u>Sexto:</u> si e1 hilo difiere mucho del utilizado para obtener la curva Q (que aparece indicado en la curva), se comprueba el factor Q utilizando la aproximación dada.

Suponiendo que el devanado cabe y que el factor Q es aceptable, el diseño se finaliza con éxito. Si no e s a sí, se procede de la misma forma con el siguiente grupo de núcleos mayores, repitiendo las et apas cuarta, quinta y s exta y as í sucesivamente ha sta conseguir el diseño adecuado.

Si c on el grupo d e nú cleos m ayor no s e pue den obt ener l as características deseadas, se dispone de los siguientes recursos:

- emplear una ferrita especial;
- utilizar un núcleo con entrehierro especial para dicha aplicación;
- utilizar una estructura de devanado especial;
- emplear dos o más núcleos disponiendo los devanados en serie.

TEORÍA DE DISEÑO DE AUTOINDUCCIONES DE POTENCIA

Definición de autoinducciones de potencia

En las autoinducciones de potencia, la excitación es suficientemente elevada para provocar que la p ermeabilidad eficaz v aríe m ucho del v alor d e señales peq ueñas (μ e) utilizado en l os cálculos de autoinducciones de baja energía. Al mismo tiempo, las pérdidas en el núcleo se hacen apreciables, el auto calentamiento (que se define como el aumento de temperatura en el devanado y el núcleo debido solamente a la excitación y es diferente del aumento de temperatura producido por el intercambio de calor con el ambiente que lo rodea) se vuelve un factor a tener en cuenta y el factor Q e s s ustancialmente m ás baj o. F inalmente, l os l ímites de di seño v ienen no rmalmente determinados por el calentamiento más que por la estabilidad o por el descenso de Q.

Consideraciones generales de diseño

El procedimiento que se recomienda aquí para el diseño de autoinducciones de potencia es prácticamente el mismo que el utilizado para transformadores de potencia ya que se imponen las mismas limitaciones de diseño (principalmente la variación de la permeabilidad con la excitación y el aumento de la temperatura debido a las pérdidas en el núcleo y en el cobre y en segundo lugar el factor Q y / o la resistencia de corriente continua), con sólo dos diferencias de poca importancia.

- El factor Q y / o la resistencia de corriente continua ocupa el lugar de la regulación en el diseño de transformadores.
- Sólo u n d evanado de be c aber en l a v entana disponible del núcleo en el diseño de autoinducciones en lugar de dos en el diseño de transformadores.

Permeabilidad eficaz en función de la densidad de flujo

Las c urvas de la figura 15 dan l a r elación entre μ y B max, l a den sidad d e f lujo correspondiente al pico de la excitación aplicada, para varios valores de A_L del núcleo. Esta familia de curvas es t ípica y h a s ido obtenida p ara un núcleo de una d eterminada f orma y t amaño, fabricado con un determinado tipo de ferrita Ferroxcube a una determinada temperatura. Cada curva de la familia corresponde a un determinado entrehierro que se describe, como es usual, en términos del í ndice d e aut oinducción, A_L que pr esentaría el núcleo c on su ent rehierro a baj a ex citación (próximo a cero). C omo es d e e sperar, c uanto mayor es el entrehierro, m ás constante es l a

permeabilidad y se acerca más al valor correspondiente a Bmáx = 0. Como también es de esperar, cuando el núcleo se satura fuertemente, la permeabilidad eficaz cae a un valor relativamente bajo.

Figura 15. Relación entre la permeabilidad, μ y la máxima densidad de flujo con excitación de c.a. solamente, Brnáx,

Permeabilidad eficaz en función de la densidad de flujo de c.a. con excitación de c.c.

Las curvas de la figura 16 corresponden a un determinado material de núcleo, así como a una determinada estructura y entrehierro. Estas curvas relacionan la permeabilidad, μ y Bmax, para diferentes valores de H o o sea de la magnetización de c.c. del núcleo en la que s e superpone la excitación de c.a. Resulta obvio, a par tir de estas curvas, que la magnetización de c.c. reduce la permeabilidad del núcleo y que provoca su saturación a un valor de densidad de flujo de pico más bajo. (Hay que r ecalcar que la den sidad de f lujo a l a que s e refiere t odo es te apa rtado, es la producida solamente por la excitación de c.a.).

Figura 16. Relación entre la permeabilidad, μ, y la máxima densidad de flujo de c.a. con excitación de c.c. (debida a Ho).

Variación de la permeabilidad con la temperatura

Las c urvas de la figura 17 están di bujadas pa ra diversos m ateriales del n úcleo y s on independientes de la estructura de éste y del entrehierro. Estas curvas relacionan la permeabilidad del material del núcleo, μ , con la temperatura del núcleo para un único valor de la densidad de flujo. Es evidente, a partir de estas curvas, que el efecto de la temperatura en la permeabilidad, aunque significativo, es relativamente pequeño y usualmente se debe tener en cuenta en la fase de repaso del diseño.

Figura 17. Permeabilidad μο respecto a la temperatura.

Pérdidas en el núcleo en función de la densidad de flujo y de la frecuencia

Las curvas de la figura 18 están dibujadas para un determinado material del núcleo, pero son independientes de la estructura de éste y del entrehierro. Estas relacionan las pérdidas en el núcleo con la densidad de flujo para diversos valores de la frecuencia. Se pueden dibujar curvas similares para las pérdidas en el núcleo en función de la frecuencia para diversos valores de la densidad de flujo. Obsérvese que las pérdidas en el núcleo están expresadas en milivatios / cm³ del volumen del núcleo.

Figura 18. Relación entre las pérdidas en el núcleo y máxima densidad de flujo, para un determinado material del núcleo

Pérdidas en el núcleo en función de la densidad de flujo y de la temperatura

Las curvas de la Figura 19 corresponden a un det erminado material del núcleo, pero son independientes de la estructura de éste y del entrehierro. Estas curvas dan las pérdidas en el núcleo en función de la densidad de flujo para varias temperaturas del núcleo. Como ocurría en el caso de la permeabilidad, se puede ver que el efecto de la temperatura, aunque significativo, es de segundo orden de forma que se puede despreciar totalmente, o aplicarlo solamente como corrección del diseño en un repaso.

Figura 19. Relación entre las pérdidas del núcleo y la máxima densidad de flujo para varias temperaturas del núcleo.

Cálculo de la autoinducción sólo excitación de c.a.

Se repiten aquí las dos ecuaciones fundamentales e stablecidas e n el comienzo. para la autoinducción y la densidad de flujo.

$$L = 0.4\pi N^{2} \mu \left[\frac{Ae}{le} \right] 10^{-8} Henrios$$

$$Ec. 2$$

$$B = \frac{E10^{8}}{4,44 fNpAe} Gauss$$

En la ecuación 2 se ve que para un núcleo de una geometría determinada, la relación entre la autoinducción y el número de espiras es conocida si se puede determinar la permeabilidad. Ya que la permeabilidad depende de la densidad de flujo B, ésta se puede obtener de la ecuación 4. Como B depende también del número de espiras, es necesario combinar las ecuaciones 2 y 4 para obtener una nueva ecuación:

$$B = \left[\frac{2500E}{f\sqrt{LVe}}\right]\sqrt{\mu}$$
 Ec. 52
o bien
$$B = k1\sqrt{\mu}$$
 Ec. 53
$$k1 = \frac{2500E}{f\sqrt{LVe}}$$
 donde
Ec. 54

y Ve se define como:

Obsérvese que todos los factores que componen k1 son conocidos:

Ae es el área eficaz del núcleo en cm² (se da en los catálogos de ferritas);

le es la longitud eficaz del circuito magnético del núcleo en cm (dada también en las tablas de los catálogos);

Ve es el volumen eficaz del núcleo en cm3 que se obtiene con la ecuación 4-4 multiplicando Ae por le;

L es la autoinducción requerida en henrios, que es parte del problema;

E es la tensión eficaz de excitación en voltios, también es parte del problema;

f es la frecuencia de excitación en Hz, establecida inicialmente.

Es conveniente expresar la ecuación 53 de la siguiente forma:

$$\mu = \frac{B^2}{k1^2}$$
Ec. 53a

Un parámetro muy útil en el diseño de autoinducciones de potencia es la relación entre su potencia y la frecuencia (más baja) a la que debe utilizarse.

El valor limite de potencia de una autoinducción está dada por:

$$EI = \frac{E^2}{2\pi f L} Voltioamperios$$

Fc. 56

por lo tanto, su relación con la frecuencia es:

$$\frac{EI}{f} = \frac{E^2}{2\pi f^2 L} \frac{Voltioamperios}{Hz}$$

Ec. 57

Por conveniencia, se define un nuevo factor $k_2\ \text{como}$:

$$k2 = \frac{2\pi EI}{f} = \frac{E^2}{Lf^2}$$
Ec. 58

Se puede demostrar (resolviendo la ecuación 4 para E, sustituyendo esta expresión en 58 y sustituyendo en esta nueva forma de 58 la ecuación 2 para L, simplificar utilizando 55 y se obtiene como resultado la ecuación 58a) que el máximo valor de k_2 para cualquier tamaño, forma y material del núcleo está dado por:

$$\frac{k2}{2\pi} = \frac{15.6 \cdot 10^{-8}}{2} \left[\frac{Ve(B \text{ max})^2}{\mu e} \right] \frac{Voltioamperios}{Hz}$$
Fc. 58a

Ve y μ e ya han sido definidos y Bmax es la densidad de flujo máxima recomendada para un determinado material.

Procedimiento de diseño - Fase I

En la tabla del apéndi ce se dan l os valores de k_2 para los nú cleos ad ecuados para s er utilizados en autoinducciones de potencia (o transformadores). Así pues, el diseño se inicia hallando el valor de k_2 mediante la ecuación 58 y seleccionando el núcleo más pequeño que tenga el valor de k_2 igual o mayor que el calculado. Para obtener el valor de k_1 en la ecuación 54 se puede utilizar el valor de Ve que se obtenga del catálogo de ferritas.

Una vez calculado k_1 se debe obtener un punto en las curvas de permeabilidad en función de la densidad de flujo, que satisfaga la ecuación 53a, es decir, un punt o en el cual μ es igual a $B^2/k1^2$. D espués de corregir e ste v alor de μ según la configuración del núcleo, se v uelve a la ecuación 2 y utilizando de nuevo el valor de μ se determina el número de espiras N necesario para obtener la autoinducción requerida. Como comprobación se puede hallar la densidad de flujo B para el valor de N con la ayuda de la ecuación 4.

Ejemplo de cálculo:

Se necesita una autoinducción de 5 henrios, arrollada en un núcleo E-I o E-E, para funcionar con una excitación de 32 voltios y 400 Hz.

1. De la ecuación 58 se obtiene:

$$k2 = \frac{32^2}{5.400^2} = 128.10^{-5}$$

- 2. Utilizando la tabla del apéndice se elige el núcleo tipo EE30/30/7 para el cual $k2=192\ 10^{-5}$ de material 3E1. Este núcleo tiene $Ve=4\ cm^3$, $Ae=0,597\ cm^2$ y $Ie==6,69\ cm$.
 - 3. Utilizando la ecuación 54 se tiene:

$$k1 = \frac{2500 \cdot 32}{400\sqrt{5.0 \cdot 4}} \cong 45$$

4. De la ecuación 53a se sabe que se debe o perar en un punto de la curva μ en función de B para el material 3E1 en el cual:

$$\mu = \frac{B^2}{k1^2} = \frac{B^2}{2025}$$

5. Utilizando la curva de $\,\mu$ en función de B p ara 25°C que s e encuentra en el catálogo de ferritas, este punto es aproximadamente:

$$\mu = 1750$$
 B = 2000

- 6. Del catálogo de ferritas obtenemos que para el núcleo EE30/30/7, el valor de μ mínimo es 2375. Tomamos entonces este valor de μ e.
 - 7. Despejando N de la ecuación 2 se obtiene:

$$N = \sqrt{\frac{5,0 \cdot 6,69}{0,4\pi \cdot 2375 \cdot 0,597 \cdot 10^{-8}}} \approx 1370$$
 Espiras

8. Para comprobar, se sustituye el valor obtenido en la ecuación 4 y se calcula B:

$$B = \frac{32 \cdot 10^8}{4.44 \cdot 400 \cdot 1370 \cdot 0.597} \approx 2200$$

- 9. Para comprobar la autoinducción se sustituye en la ecuación 3 el valor de A_L que se da en el catálogo. (Obsérvese que en este caso la permeabilidad para B=2200 es igual a μ o de forma que se puede utilizar el valor de A_L del catálogo). En otros casos en los que la permeabilidad es mayor o m enor que μ o, el valor de A_L debe aum entarse o di sminuirse proporcionalmente.
 - 10. Calcular a c ontinuación el hi lo ne cesario para que q uepa y l a de nsidad d e corriente.

Finalización del diseño - Fase II

Después de haber determinado el número de espiras necesario para obtener la autoinducción deseada, sólo es necesario comprobar que cabe en el devanado utilizando un hilo del grosor adecuado a la corriente que circulará por él, según la ecuación 5:

$$I = \frac{E}{2\pi fL} Amperios$$

Ec. 5a

Una buena forma de operar consiste en permitir una densidad de corriente de 1,55 amperios / m m². La t abla 1 del grupo de núcleos proporciona i nformación del ár ea di sponible para el devanado. De he cho, e sta ár ea no se puede I lenar c ompletamente de c obre. Se debe t ener en cuenta que e I hi lo está aislado y que s u sección es (normalmente) redonda y no c uadrada, por lo cual el rendimiento del devanado no puede ser mucho mayor que el 80%; además, el carrete y el aislamiento entre capas (si se utilizan) ocupan una parte del área de la ventana. El procedimiento a seguir es similar al ya descrito anteriormente, excepto en que para determinar "Ap" no se debe tener en cuenta n ingún dev anado secundario. Utilizando un a f orma de l a e cuación 10, se p uede determinar el hilo mayor que cabrá en el núcleo.

$$\frac{Espiras}{cm^2} = \frac{N}{Ac}$$

Si la sección obtenida es igualo mayor que la del hilo elegido, la primera parte del diseño ha terminado. Sino es así, hay que elegir un núcleo que tenga una ventana mayor (y un valor de k_2 por lo menos igual al anterior) y repetir el diseño.

Ajuste del diseño

Una vez el egido el tamaño del hi lo, será p osible calcular la resistencia del devanado y estimar las pérdidas totales en el cobre. Conociendo las pérdidas en el devanado y en el núcleo (obtenidas de las curvas correspondientes al material elegido), se puede conocer la potencia total (Pt) disipada en la autoinducción.

Habiendo calculado esta potencia, se puede determinar el aumento de temperatura a partir de:

$$Taumento = \frac{50Pt}{Po}$$

donde el factor Po está dado para cada núcleo en la tabla del apéndice. (Po es el nivel de disipación de pot encia que pr ovoca un aum ento de t emperatura de 50 C por e ncima de I a t emperatura ambiente).

Úna v ez det erminado el aumento de t emperatura del núc leo, es po sible comprobar y "ajustar" el diseño según el efecto que dicho aumento provoque en la autoinducción (permeabilidad) y en el factor Q . Y a que es tos 'aj ustes son debidos a factores de s egundo or den, r aras v eces

provocan variaciones del diseño superiores al 5% y un pequeño cambio del número de espiras será suficiente, aunque la primera parte del diseño haya resultado próxima al máximo posible

Cálculo de la autoinducción Excitación de c.a. y c.c.

En muchas autoinducciones de potencia existe una fuerte componente de c.c. de excitación. En la práctica es muy frecuente que dicha componente de c.c. produzca una fuerza magnetomotriz muchas veces superior a la producida por la corriente de pico de la excitación de c.a. Bajo estas circunstancias, la inserción de un entre-hierro en el circuito magnético permite utilizar un núcleo más pequeño que el necesario con un circuito magnético cerrado, siendo igual todo lo demás.

Sin embargo, la inserción del entrehierro complica las relaciones entre los otros parámetros involucrados en la autoinducción. Ahora existe una trayectoria de flujo equivalente o "híbrido", parte del cual es relativamente largo, de el evada per meabilidad, formado por ferrita y parte de és te es relativamente c orto pe ro c on ent rehierro de baj a per meabilidad. C omo l a per meabilidad del entrehierro puede tomarse igual a la unidad, la expresión de la longitud eficaz del circuito magnético t^ es (véase la figura 4-6):

le = lm +
$$\mu$$
lg
Ec. 60

donde μ es la per meabilidad d el m aterial m agnético, l m e s l a l ongitud del c ircuito m agnético (considerado ant es como l e par a ent rehierro c ero) y l g es el es pesor d el ent rehierro. E n l as expresiones que se dan a continuación, todas las longitudes se expresan en cm.

Aunque a v eces ex iste una di spersión de f lujo significativa en el ent rehierro, no ha y necesidad, por lo menos en la primera fase del diseño, de intentar compensarla, de forma que se puede suponer:

donde A m e s el v alor c onsiderado a ntes c omo A e par a entrehierro c ero. T odas estas á reas se expresan en cm².

Figura 20.

Concepto de permeabilidad media

La figura 21 muestra una curva de histéresis típica empleada en los núcleos de ferrita de Ferroxcube. La saturación se hace evidente para una densidad de flujo, Bmax, correspondiente a una fuerza magnetomotriz Hmáx. Si, como primera aproximación, se desprecia el hecho de que la curva de histéresis se aparta mucho de una línea recta entre el punto (0, 0) y el punto (Bmáx, Hmáx) se puede definir una permeabilidad media, µav, como la pendiente de dicha línea recta. Este valor está tabulado en los catálogos de ferritas y en el apéndice, para cada material de núcleos.

Entonces, c omo pr imera aproximación s e pue de e scribir l a ec uación 4-9 de l a s iguiente forma:

le
$$\approx$$
 lm + μ av lg
Ec. 62

y también se puede escribir la expresión de la máxima densidad de flujo, Bmax, y la inductancia, L, en términos de μ av:

$$B \max = \frac{0.4\pi \operatorname{Im} ax \cdot \mu av}{le} Gauss$$
Ec. 63

donde Imáx es la máxima corriente de excitación (c.a. más c.c.);

$$L \cong \frac{0.4\pi \cdot \mu av \cdot Ae}{le} 10^{-8} Henrios$$

Obsérvese que e stas dos ecuaciones se pueden combinar para el iminar la aproximación supuesta, ya que se elimina tanto µav como le y se obtiene:

$$N = \frac{L \cdot \operatorname{Im} ax}{Ae \cdot B \operatorname{max}} 10^8$$

Ec. 65

Figura 21. Curva de histéresis típica para los materiales del núcleo empleados en núcleos de ferrita de Ferroxcube.

Cálculo del número de espiras necesario

El planteamiento del problema siempre contendrá valores de Ic.c., Ec.a. f y L, a partir de los cuales se podrá calcular Imáx.

Suponiendo una forma de onda sinusoidal de la corriente para excitación de c.a., se obtiene:

$$Ic.a. = \frac{Ec.a.}{2\pi fL}$$

Ec. 66

suponiendo que la resistencia de la autoinducción se puede despreciar. A partir de esto,

$$\operatorname{Im} ax = Ic.c. + \sqrt{2} \cdot Ic.a.$$
Ec. 67

El v alor d e I máx no s pe rmitirá el egir el grueso d el hi lo p rovisionalmente qu e t enga un a sección Ax. El área total del devanado, suponiendo un rendimiento del devanado del 80%, es:

$$Ac = \frac{N \cdot Ax}{0.8}$$

Ec. 68

Sustituyendo la ecuación 65 en la 68 se obtiene:

$$Ac = \frac{Ax \cdot L \cdot \operatorname{Im} ax}{0.8 \cdot Ae \cdot B \operatorname{max}} 10^{8} \, cm^{2}$$

Ec. 69

que puede escribirse de la siguiente forma:

$$Ac \cdot Ae = \frac{Ax \cdot L \cdot \operatorname{Im} ax}{0.8B \operatorname{max}} 10^{8} cm^{4}$$
Ec. 70

Obsérvese que todos los factores de la derecha de la ecuación son conocidos una vez que ha sido elegido el material del núcleo, obteniéndose B max. Por lo tanto, es conocido el valor del producto del área del carrete y el del área eficaz de la sección magnética del núcleo que se debe emplear. Conocido este producto Ac Ae, se puede elegir directamente la geometría del núcleo más adecuada y elegir un tamaño provisional del núcleo que satisfaga nuestros requisitos.

Ejemplo del diseño una autoinducción para excitación de c.a. y c.c.:

Se necesita una autoinducción de filtro (construida con un núcleo envolvente) para un rectificador en puente de onda completa trifásico a 50 Hz. La temperatura ambiente está entre 25 y 30° C.

L = 10 mH lc.c. = 0,10 A Ec.a.= 1,6 Voltios eficaces f =360Hz

1. A partir de las ecuaciones 4-15 y 4-16 se calcula Imáx:

Im
$$ax = 0.1 + \sqrt{2} \left[\frac{1.6}{2\pi \cdot 360 \cdot 0.01} \right] \approx 0.2$$
 Amperios

- 2. En la tabla de hilos del apéndice se el ige el hilo de 0,45 mm de diámetro que tiene $Ax = 0,159 \text{ mm}^2$.
- 3. Consultando el catálogo se el ige el m aterial 3E 1 y a qu e el margen de temperatura no es ancho y sus pérdidas son pequeñas a bajas frecuencias. (Nota: el material 3E1 es el más económico y es el más corriente en toda clase de núcleos de diversos tamaños. Este material tiene una Bmax de 3500 gauss a 2,0 Oersteds y su μav=1500).
- Utilizando la ecuación 4-19 se obtiene el producto Ac Ae.

$$Ac \cdot Ae = \frac{0,00159 \cdot 0,01 \cdot 0,2}{0,8 \cdot 3000} \cdot 10^8 = 0,1454cm^4$$

- 5. Utilizando las tablas del grupo de núcleos, se encuentra que el núcleo envolvente más pequeño de material 3E1, que posee un producto Ac Ae como el calculado es el tipo P22/13, en el cual Ae = $0.633 \text{ cm}^2 \text{ y A}_{CB} = 0.28 \text{ cm}^2$.
- 6. Utilizando la ecuación 4-14 se calcula en número de espiras:

$$N = \frac{0.01 \cdot 0.22}{0.633 \cdot 3000} 10^8 = 155$$
 Espiras

7. Se comprueba si el número de espiras calculado de talo de 0,45 mm de diámetro "cabe"; p ara el lo s e ut iliza l a t abla de hi los del apéndice y el ár ea del carrete adecuado.

$$\frac{n^{\circ} Espiras}{cm^2} = \frac{115}{0.28} = 411$$

Por tanto, el hilo de 0,45 mm de diámetro será adecuado aunque un poco justo.

8. A parto- de la ecuación 63 se puede calcular la longitud equivalente del circuito magnético (con entrehierro), le:

$$leq = \frac{0.4\pi \cdot 115 \cdot 0.22 \cdot 2000}{3500} = 18.1cm$$

Se comprueba que el valor de le dado en las tablas del grupo de núcleos es en realidad la longitud del circuito magnético, a la que se ha llamado lm y tiene un valor de 3,15 cm en este caso.

9. La longitud del entre hierro, lg, se puede calcular ahora a partir de la ecuación 62:

$$18,1=3,15+2000 \text{ lg} = 0,0075 \text{ cm}.$$

APÉNDICE

Valores del factor k2 pan núcleos de ferrita

tamaño-grado	k ₂	tamaño-grado	k ₂
Núcleos envolventes		P30/19 - 3B7	771 10 ⁻⁵
		P30/19-3H1	508 10 ⁻⁵
	255 10 ⁻⁶	P30/19 – 3D3	213 10 ⁻⁴
	168 10 ⁻⁶	P30/19 – 3E1	322 10 ⁻⁵
D0/5 0D7	258 10 ⁻⁵	P36/22 – 3B7	131 10 ⁻⁴
P9/5-3B7 P9/5-3H1	528 10 ⁻⁶	P36/22 – 3H1	860 10 ⁻⁵
P9/5-4C6	478 10 ⁻⁶	P36/22 – 3D3	134 10 ⁻⁴
P9/5-3D3	314 10 ⁻⁶	P36/22 – 3E1	800 10 ⁻⁵
P11/7-3B7	969 10 ⁻⁶	P42/29 – 3B7	214 10 ⁻⁴
P11/7-3H1	515 10 ⁻⁶	P42/29 – 3H1	141 10 ⁻⁴
P11/7-3D3	875 10 ⁻⁶	P66/56 – 3B7	164 10 ⁻³
P11/7-4C6 P14/8-3B7	576 10 ⁻⁶	P66/56 – 3E1	509 10 ⁻⁴
P14/8-3H1	185 10 ⁻⁵		
P14/8-3D3	294 10 ⁻⁶	Núcleos EE y El	
P14/8-3E1	101 10 ⁻⁴		
P14/8-4C6	158 10 ⁻⁵	EE13/13/3-3H1	280 10 ⁻⁶
P18/11-3B7	104 10 ⁻⁵	EE20/20/5 - 3E1	725 10 ⁻⁶
P18/11-3H1 P18/11-3D3	403 10 ⁻⁵	EE30/30/7 - 3E1	192 10 ⁻⁵
P18/11-3E1	606 10 ⁻⁶	EE42/42/15-3E1	779 10 ⁻⁵
P18/11-4C6	230 10 ⁻⁴	EI42/29/15-3E1	583 10 ⁻⁵
P22/13-3B7	265 10 ⁻⁵	EE55/55/21 -3E1	188 10 ⁻⁴
P22/13-3H1	174 10 ⁻⁵	E65/32/13-3E1	522 10 ⁻⁴
P22/13-3D3	707 10 ⁻⁵		
P22/13-3E1 P22/13-4C6	102 10 ⁻⁵	Núcleos UU y VI	
P26/16-3B7	410 10 ⁻⁴		
P26/16-3H1	456 10 ⁻⁵	UU93/152/30	218 10 ⁻³
P26/16-3D3	301 10 ⁻⁵	UI93/104/30	158 10 ⁻³
P26/16-3E1	121 10 ⁻⁴	UU100/114/25	139 10 ⁻³
P26/16-4C6	137 10 ⁻⁵	U1100/82/25	111 10 ⁻³
	725 10 ⁻⁴	UU64/59/14	187 10 ⁻⁴

Tabla de hilos para bobinar

diámetro hilo desnudo (mm)	sección (mm²) resistencia por metro crn², hilo		no espiras por crn², hilo esmaltado	intensidad para 1,55 A / mm² (amperios)	
0,04	0,00125	13,92	338S6	0,00193	
0,05	0,00196	8,95	21609	0,00303	
0,06	0,00282	6,13	14884	0,00437	
0,07	0,00384	4,54	10000	0,00595	
0,08	0,00503	3,50	9604	0,00779	
0,09	0,00636	2,75	8100	0,00985	
0,10	0,00785	2,22	6561	0,01216	
0,11	0,00950	1,84	5184	0,01472	
0,12	0,01131	1.55	4489	0,01753	
0,13	0,01327	1,82	3844	0,02056	
0,14	0,01539	1,14	3481	0,02385	
0.15	0,01767	0,99	3025	0,02738	
0,16	0,02011	0,87	2704	0,03117	
0,17	0,02270	0,772	2500	0,03518	
0,18	0,02545	0,685	2209	0,03944	
0,19	0,02835	0,617	2025	0,04394	

0,20	0,03142	0,557	0,557 1849		
0,22	0,03801	0,460	1521	0,05891	
0,25	0,04909	0,375	0,375 1225		
0,30	0,07069	0,248	841	0,1095	
0,35	0,09621	0,182	645	0,1491	
0,40	0,1257	0,139	506	0,1984	
0,45	0,1590	0,110	400	0,2464	
0,50	0,1964	0,0895	328	0,3044	
0,60	0,2827	0,0618	231	0,4381	
0,70	0,3848	0,0455	174	0,5964	
0,80	0,5027	0,0348	132	0,7791	
0,90	0,6362	0,0275	106	0,9861	
1,00	0,7854	0,0223	86	1,217	
1,10	0,9503	0,0184	71	1,472	
1,20	1,1310	0,0155	59	1,753	
1,30	1,3273	0,0132	50	2,057	
1,40	1,5393	0,0113	44	2,385	
1,50	1.7671	0,00992	38	2,739	
1,60	2,0106	0,00870	35	3,116	
1,70	2,2698	0,00770	30	3,518	
1,80	2,5446	0,00687	27	3,944	
1,90	2,8352	0,00617	24	4,394	
2,00	3,1416	0,00557	22	4,869	

Características del Ferroxcube para núcleos magnéticos.

Parámetro	3B7	3C6	3D3	3E1	3H1	4C6
μί (±20%) a B = 1 gauss	2300	1700	750	3800	2300	120
Bmáx(gauss) a 25°C	4000 a 2 0e	2900 a 3,125 Oe	3500 a 5 0e	3500 a 2 0e	3600 a 2 0e	3800 a 20 0e
Resistividad a c.c. Ω/m	1	1	1,5	0,3	1	10 ³
Temperatura de Curie °C	170	190	150	125	130	350
Factor de temperatura	-0,6-+0,6 de +25-70<°C		0-+2 de +25 - +70°C	1 ± 1 de +25- +70°C	1 ± 0,5 de +25-+70°C	3 ±3 de +25- +55°C
μav = Bmáx / Hmáx	2000	900	700	1750	1800	190

BIBLIOGRAFÍA

- MAGNETIC MATERIALS AND THEIR APPLICATIONS-Carl Heck-Ed. Butterword.
- SOFTFERRITES, PROPERTIES AND APLICCATIONS-E. Snelling -Ed.ILIFFE.