Introducción a Electrotecnia UNCuyo 2019 Unidad 4

Profesor Adjunto: Ing Marcos Saromé

Temas

Unidad Temática 4: Circuitos Magnéticos

Definiciones y unidades de fuerza magnetomotriz, flujo, inducción, reluctancia, permeancia. Ley de Hopkinson. Curva B/H. Saturación. Resolución de circuitos sencillos, con y sin entrehierro.

Campo Magnético, Introducción

- Existen 4 principios básicos que describen como se utilizan los campos magnéticos en las máquinas eléctricas
- Un conductor que porta corriente produce un campo magnético a su alrededor
- Un campo magnético variable en el tiempo induce un voltaje en una bobina de alambre si pasa a través de ella.
 Principio del transformador
- Un conductor que posa corriente en presencia de un campo magnético experimenta una fuerza inducida sobre él. Principio del motor
- Un conductor que se mueve en un campo magnético tendrá un voltaje inducido en él. Principio del generador

Producción de un campo magnético

Ley de Ampere

$$\oint \vec{H} \cdot \vec{dL} = I_{net}$$

$$H l_n = N i$$

$$H = \frac{N i}{l_n}$$

Densidad de Flujo Magnético, B

$$\vec{B} = \mu \vec{H}$$

$$\mu_0 = 4 \pi x 10^{-7} H/m$$

$$\mu_r = \frac{\mu}{\mu_0}$$

$$B = \mu H = \frac{\mu N i}{I_n}$$

$$\phi = \int_A \vec{B} \cdot d\vec{A}$$

$$\phi = BA$$

$$\phi = BA = \frac{\mu N i A}{I_n}$$

Circuitos Magnéticos

 Con frecuencia se utiliza el módelo del circuito magnético en el diseño de motores y transformadores para simplificar el proceso

$$\mathfrak{F} = \phi \mathfrak{R}$$

$$\mathfrak{P} = \frac{l_n}{\mu A}$$

Reluctancia de un Núcleo

 Obedecen las mismas reglas que las resistencias en el circuito eléctrico.

 Las Reluctancias equivalente en serie se suman

•

 Las Reluctancias equivalente en paralelo se combinan de acuerdo a:

Inexactitud de los resultados obtenidos como circuitos magnéticos

El concepto de circuito magnético supone que el flujo está confinado dentro del núcleo

- El cálculo de la permeabilidad supone una cierta longitud media y una sección transversal. No es muy adecuado especialmente en los ángulos.
- La permeabilidad varía con la cantidad de flujo que existe antes en el material.
- En el supuesto de entre hierro la seccion efectiva del entre hierro será mayor que la del núcleo original.

Ejemplo 1

 En la figura se observa un núcleo ferromagnético. Tres lados de este núcleo tienen una anchura uniforme, mientras que el cuarto es un poco más delgado. La profundidad del núcleo visto es de 10 cm (hacia dentro de la página), mientras que las demás dimensiones se muestran en la fi gura. Hay una bobina de 200 vueltas enrollada sobre el lado izquierdo del núcleo. Si la permeabilidad relativa mr es de 2 500, ¿qué cantidad de fl ujo producirá una corriente de 1 A en la bobina?

Ejemplo 1

Curva de Saturación o Magnetización

Regiones:

- Lineal
- Codo de Saturación
- Saturación

$$H = \frac{Ni}{l_n} = \frac{\Im}{l_n}$$
$$\phi = BA$$

Perdidas de Energía en un núcleo Ferromagnético

- Perdidas por Histéresis
- Perdidas por corrientes parásitas

Perdidas de Energía en un núcleo Ferromagnético

Circuitos con Entre Hierro

- Los circuitos magnéticos con pequeños espacios de aire son muy comunes. Generalmente se mantienen tan pequeños como sea posible porque la caida de fmm en el espacio de aire es mucho mayor que la caida en el núcleo.
- El flujo de aire se dispersa hacia afuera en el espacio de manera que el área del espacio excede el área de cálculo del núcleo adyacente.
- Siempre que la longitud del espacio l0 sea menor que 1/10 de la dimensión más pequeña del núcleo. Un área aparente Sa, del espacio de aire puede calcularse.

$$S_a(a+l_0)(b+l_0)$$

Ejemplo 2

- Calcule el área efectiva y la Reluctancia del entre hierro para la el siguiente caso.
- La el área transversal del núcleo es de 12cm2.
 3Cmx4cm.

Bibliografía

- Máquinas Eléctricas 5Ed- Stephen Chapman, capítulo 1
- Edminister, Capítulo 11. Inductancia y circuitos magnéticos.