

1.- Fenomenología

a)

- 1. I = 0 MIENTRAS SE ESTE ACERCANDO EL IMÁN A LA BOBINA (IMÁN EN MOVIMIENTO DE APROXIMACIÓN) "-V"
- 2. I=0 SI EL IMÁN SE DETIGNE
- 3- I+O PERO DE SENTIDO CONTRARIO QUE EN 1- SI EL IMÁN SE MUEVE ALEJÁNDOSE "+V"
- 4. SI APROXIMAMOS EL IMÁN POR EL POLO OPUGSTO (5), LOS FENÓMENOS SON IDENTICOS SALVO QUE LOS SEN-TIDOS DE LAS CORRIENTES SE INVIERTEN
- 5. TODO SUCEDE IQUAL SI EL IMÁN ESTÁ QUIETO Y ES

CONCLUSION :

 $\frac{d\phi_{m} = B.ds}{\frac{d\phi_{m}}{dt} = \frac{d}{dt} \int B.ds}$

LA CAUSA DE LOS FENDMENOS (APARICIÓN DE UNAS CORRIGNTES) DEPENDE DEL MOVIMIENTO RELATIVO ENTRE LA BOBINA Y EL IMÁN; O LO QUE
ES EQUIVALENTE VARIA EL Nº DE LINEAS
DE CAMPO M'AGNÉTICO QUE ATRAVIESAN LA
SUPERFICIE DE LA BOBINA => EXISTE UNTA
VARIACION DEL FLUJO MAGNÉTICO CON EL
TIEMPO.

EN ESTAS CIRCUNSTANCIAS SE OBSBRVA QUE:

IT SI I, = cte y IVI +0, SE GENERA EN [2] UNA COTULIBNTE I2 QUE SE DETECTA CON 'G', DE TAL MODO QUE EL SENTIDO DE I2 ES DISTINTO DEPENDIENDO SI [2] SE ACERCA O SE ALEJA.

2. SI |V| = 0 (I VARIACIÓN RELATIVA ENTRE II Y 12) Y VARIAMOS

I MEDIANTE R, G' DETECTA EL PASO DE UNA CARRIENTE IZ QUE

TIENE DISTINTO SENTIDO DEPENDIENDO SI I, CRECE O DECRECE.

3- CUANTO MAYOR SEA IVI & MÁS RÁPIDA LA VARIACIÓN DE II, NAYOR ES EL VALOR DE I2.

4- SI I_= te y IVI = 0, "G" NO DETECTA CORRIGNITE => I2=0

CONCLUSIÓN: SE OBSERVA LA CORRIBUTE I2, MIBUTRAS EXISTA

VARIACIÓN CON EL TIEMPO DEL FLUJO A TRAVÉS DE [2]

"don" DEL CAMPO MAGNÉTICO CREADO POR EL CIRCUITO [1].

A LA CORRIENTE QUE SE GENERA EN [2] SE LA

DENOMINA "CORRIENTE INDUCIDA"

2.- Coeficientes de inducción

COEFICIENTES DE INDUCCIÓN

* SEAN 2 BOBINAS DE NI 7 N2 ESPIRAS RESPECTIVAMENTE, FIJAS EN EL ESPACIO.

* HAGAMOS CIRCULAR UNA CORRIDATE I, POR LA BOBINA 1 > B(P) I, - B(F)

 $\vec{B}(\vec{r}) = \frac{MT_1}{4\pi} \int \frac{d\vec{l} \times (\vec{r} - \vec{r}^1)}{|\vec{r} - \vec{r}^1|^3}$

PRIMERO

* ESTE CAMPO B, REPRESENTADO POR SUS LINEAS DE CAMPO, COPETARAN EL PLANO FORMADO POR CADA UNA DE LAS SIPIRAS DE LA BOBINA 2 => CADA ESPIRA DE LA BOBINA 2 SUPORTIBRA UN PLUTO MAGNÉTICO DEBIDO AL CAMPO MAGNÉTICO CHEPADO Por BOBINA 1 => CADA ESPIRA SOPORTARÁ UN FLUTO Y21

$$f_{21} = \begin{cases} 3.45 = f \end{cases}$$
 . Geometria de las robinas fijo una vez coms resistantas resistantes entre estas truido el sistema.

 $f_{21} = K I_1$. This is the robotan las resistantes $K = c I_1$.

* SI LA BOBINA 2 DUPA UNA PEQUEÑA REÇIÓN DEZ ESPACIO Y LAS ESPIRAS ESTAN MUY JUNTAS => TODIAS LAS ESPIRAS SOPOR TAN OR HISMO FLUJO Y21 => PRUJO TOTAL ATRAVES DE LA GOBINA 2 SERA POL

$$\varphi_{21} = N_2 \, \Psi_{21} = \underbrace{N_2 \, k \, I_1}_{\text{COEFICIENTE}} = \underbrace{M \, I_1}_{\text{COEFICIENTE}}$$

 $M = \frac{\Phi_{N}}{I_{1}} \leftarrow FLUJO EN BOBINA 2' DEBIDO A LA BEBINA 1' (SUB)$ CATALIGNTE EN BEBINA CREADERA DE CAMPO B (1')

UNIDAD [M] =
$$\frac{Tm^2}{A} = \frac{Nm^2}{Cms^{-1}A} = \frac{Kgm^2}{A^2m} = \frac{Kgm^2}{A^2s^2} = HGMRID(H)$$

REPRESENTACION CI SILECZ

*
$$S_1 \quad I_1 = I_1(t) \Rightarrow \phi_{21} = \phi_{21}(t) \Rightarrow f.e.m \quad \epsilon_2 = -\frac{d\phi_{21}}{dt} = -M \frac{dI_1}{dt}$$

* DIREMOS QUE ENTRE 2 CIRCUITOS HAY UNA INDUCCIÓN HUTUA DE 14 CUANDO AL VARIAR EN UND DE ELLOS LA CORPUSUTE A PAZON DE 14/5 SE MOUCES EN EL OTRO LINEALMENTE UMA f.e.m. DE 1V.

SEGUNDO

* DE IGUAL MODO, LAS LÍNEAS DE B CORTAN A LA SUPPREFI_ CIE PLANA DE CADA UNA DE LAS ESPIRAS DE LA PROPIN BOBI NA CREADORA DE CAMPO => SOPORTA SU PROPIO FLUJO (FLUTO PROPIO), Y CON IDENTICO RAZONIAMIENTO =>

$$\phi = \phi_{\text{PROPIO}} = \phi_{\text{11}} \propto I_{1} = I \implies \phi = L.I$$

$$\frac{\text{UNIDAD}}{\text{EPPLESIBNITIACION}} = \text{HENRIO} \qquad L = \frac{\phi}{I}$$

$$\text{REPRESIBNITIACION} \qquad \text{OTTELL} \qquad L = f\left(\text{GENHETICIA} \text{ Y MEDIO}\right)$$

*
$$S_i I = I t_i$$
 $\Rightarrow \phi = \phi t_i$ $\Rightarrow \sum_{L} = -\frac{d\phi}{dt} = -L \frac{dI}{dt}$

Si
$$I = cle \Rightarrow \epsilon = 0$$

Si $I = I(t) \Rightarrow \epsilon \neq 0 \Rightarrow \begin{cases} Si \ I \uparrow con \ t \Rightarrow \epsilon / I \text{ ind de contributio} \end{cases}$
Si $I = I(t) \Rightarrow \epsilon \neq 0 \Rightarrow \begin{cases} Si \ I \uparrow con \ t \Rightarrow \epsilon / I \text{ ind de SENTIDES} \end{cases}$

* ESTAS AUTOINDUCCIONES SON EQUIVALIENTES A LAS MASAS DE LOS SISTEMAS MECANICOS (INFRICIAS ELECTROHAGNIETICAS), QUE SE OPENIEN A LOS CAMBIOS DE CARRIENTES EN LOS CIRCUITOS (TIBNOBN A MANTENER LA SITUACIÓN ESTABLECIONA)

3.- Extracorrientes de cierre y apertura: transitorios.

A) CIERRE

Sea un circuito serie R - L como se muestra en la figura.

¿Qué sucede al hacer la conexión T - (1) en el instante t = 0?

Aparece una corriente en el circuito que tiene la oposición, a su establecimiento, de la bobina y que irá aumentando con el tiempo hasta alcanzar la corriente de estado estacionario $I_0=\varphi_0/R$.

En un instante cualquiera t la corriente

será i(t) y la f.e.m. en la bobina será $\varepsilon_i = -L\frac{d\,i}{d\,t}$ y aplicando la ley de Kirchoff a la

malla tendremos que:

$$\begin{split} \varphi_0 + \varepsilon_i &= Ri \Rightarrow \varphi_0 - L\frac{d\,i}{d\,t} = R\,i \Rightarrow \varphi_0 = L\frac{d\,i}{d\,t} + R\,i \quad [0] \\ \varphi_0 + \varepsilon_i &= R\,i \Rightarrow \varphi_0 - L\frac{d\,i}{d\,t} = R\,i \Rightarrow \frac{\varphi_0}{R} - \frac{L}{R}\frac{d\,i}{d\,t} = i \\ I_0 - i &= \frac{L}{R}\frac{d\,i}{d\,t} \Rightarrow \frac{d\,i}{I_0 - i} = \frac{R}{L}d\,t \stackrel{\text{integrando}}{\Rightarrow} - Ln(I_0 - i) = \frac{R}{L}t + k \quad [1] \end{split}$$

En el instante inicial t = 0 la corriente es nula i = 0 por lo que

$$-Ln(I_0) = k \Longrightarrow -Ln(I_0 - i) = \frac{R}{L}t - Ln(I_0) \Longrightarrow Ln\left(1 - \frac{i}{I_0}\right) = -\frac{R}{L}t \quad [2]$$

$$1 - \frac{i}{I_0} = e^{-\frac{R}{L}t} \Longrightarrow i = I_0\left(1 - e^{-\frac{R}{L}t}\right) \Longrightarrow i = I_0\left(1 - e^{-t/\tau}\right)$$

Donde $\tau = L/R$ se denomina constante de tiempo del circuito.

Se llama <u>extracorriente de cierre</u> a la diferencia entre la corriente y la corriente de estado estacionario, así:

$$I_c = -I_0 e^{-t/\tau}$$

De [0] y multiplicando la ecuación por $i \cdot dt$ tenemos el siguiente balance energético:

$$\varphi_0 i dt = Li di + R i^2 dt \implies \varphi_0^{(T1)} i dt = d \left(\frac{1}{2} L i^2\right) + R i^2 dt$$

De estos términos el más identificable es T3 que representa las pérdidas energéticas por efecto Joule que se producen en la resistencia en el intervalo de tiempo dt, mientras la corriente cambia de i a i+di, los otros dos son, a partir de este evidentes, T1 no es más que la energía entregada por la batería al circuito en el mismo intervalo de tiempo y T2 representa la energía almacenada en la bobina, asociada al campo magnético, en el mismo intervalo temporal.

De todo ello se desprende que la energía magnética, asociada al campo magnético creado por la bobina, en el estado final es:

$$U_{ML} = \int_{0}^{I_0} d\left(\frac{1}{2}Li^2\right) = \frac{1}{2}LI_0^2.$$

Todo esto nos dice que la energía magnética asociada a una autoinducción recorrida por una corriente I viene dada por

$$U_{\scriptscriptstyle M} = \frac{1}{2}LI^2$$

B) APERTURA

El estudio de la apertura es muy complicado pues no está definida la resistencia de un circuito cerrado por un arco eléctrico; para hacer un análisis cuantitativo del sistema vamos a suponer que hacemos la conexión T-(2) en el instante $t=t_2>>5$, en un tiempo nulo o al menos mucho menor que la constante de tiempo del circuito. En estas circunstancias y aplicando la ley de mallas de Kirchoff tenemos:

$$\varepsilon_{i} = Ri \implies -L\frac{di}{dt} = Ri \quad [3]$$

$$\frac{di}{dt} = -\frac{R}{L}dt \implies Ln(i) = -\frac{R}{L}t + C \quad [3']$$

Como en el instante $t = t_2$ la corriente en el circuito es I_0 de [3'] podemos determinar la constante de integración, a saber,

$$Ln(I_0) = -\frac{R}{L}t_2 + C \Rightarrow C = Ln(I_0) + \frac{R}{L}t_2$$

$$De [3] Ln(i) = -\frac{R}{L}t + Ln(I_0) + \frac{R}{L}t_2 \Rightarrow i = I_0 e^{-\frac{R}{L}(t-t_2)} \Rightarrow i = I_0 e^{-(t-t_2)/\tau}$$

A este valor de la corriente se le llama extracorriente de apertura

$$i_A = I_0 e^{-\frac{R}{L}(t-t_2)} \implies i_A = I_0 e^{-(t-t_2)/\tau}$$

De [3] y multiplicando por $i \cdot dt$ tenemos el siguiente balance energético:

$$-L\frac{di}{dt} = Ri \Rightarrow -Lidi = Ri^{2}dt \Rightarrow -d\left(\frac{1}{2}Li^{2}\right) = Ri^{2}dt$$

donde *T*5, nuevamente, representa la energía disipada por efecto Joule en la resistencia que proviene de la energía almacenada en el campo magnético asociado a la bobina, y que está representado por el término *T*4.

$$\int_{t_2}^{\infty} R i^2 dt = -\int_{t_0}^{0} d\left(\frac{1}{2}Li^2\right) = \frac{1}{2}LI_0^2$$

En la siguiente figura se muestran los valores de la corriente para dos casos en los cuales la corriente de estado estacionario es $I_0 = 0.25$ mA en ambos, pero los circuitos presentan constantes de tiempo $\tau_1 = 1$ µs (en azul) y $\tau_2 = 2$ µs (en rojo).

4.- Ecuaciones de Maxwell

ECUACIONES DE MAXWELL

Forma General 1.

P: Medida de la deusidad de carga libre en medio macroscópico J: Medida de la densidad de corriente libre en medio II.

Forma General 2-

|2 Ley de Gauss para
$$\vec{E}$$
 $\nabla . \vec{E} = P/E$ $\oint \vec{E}. d\vec{s} = \frac{1}{E} \int \vec{P} d\vec{r}$
|2 Ley de Gauss || \vec{B} $\nabla . \vec{B} = 0$ $\oint \vec{B} d\vec{s} = 0$
|3 Ley de Faraday - H $\nabla \times \vec{E} + \frac{\partial \vec{B}}{\partial L} = 0$ $\oint \vec{E}. d\vec{k} = -\frac{2}{\partial L} \int_{\vec{S}} \vec{B} d\vec{s}$
|4 Ley de Ampére - Maximell $\nabla \times \vec{B} = \mathcal{M}(\vec{J} + \frac{\partial \vec{D}}{\partial L})$ $\oint \vec{E}. d\vec{k} = \mathcal{M}(\vec{J} + \frac{\partial \vec{D}}{\partial L}) d\vec{s}$

Casos Particulares (Forma Diferencial).

(sin movimiento) (\vec{x} corrientes) \vec{x} \vec{x} \vec{y} \vec{y}

E: Permitividad del medio (escalar o tensor) M: Permeabilidad del medio (escalar o tensor).

5.- Tornillos levógiros y dextrógiros

EN ESPACIO LIBRE

- * DG (!) & (2) SE DEDUCE QUE BYE SON, ON CADIA PUNTO, PERPENDICULAPRES.
- * COMO LOS CRAMPOS ELECTRICOS DE INDUCCIÓN SON " NO CONSERVATIVOS" -> LAS LINGAS DE E; SERN CHREADAS, PARA QUE LA CIRCULACIÓN O SOM +0
- * PARA AVERLIGUAR EL SENTIDO DE TRA EN CADA PUNTO SE USA LA REGLA NEMOTECNICA DE LA HAND DERECHA, DONDE SI LOS DEDOS DE LA PALHA SERRANDOSE MARCIN EL SISUTIDO DE A, EL PUIGAR INDICA SENTIDO DE VIA

6.- Simetrías y analogías

(2)
$$\nabla \times \overline{E} = -\frac{\partial \overline{B}}{\partial t}$$

