

Sistemas Dinámicos Capitulo 4ª Modelos de sistemas electromecánicos con acople magnético

Ing. Carlos E. Cotrino B. M Sc.

1

Modelos de sistemas físicos

- Preparar y ejecutar el plan de acción para formular y resolver un modelo. (CDIO 2.1.1.4)
- 2. Obtener modelos conceptuales y cualitativos de diversos sistemas físicos. (CDIO 2.1.2.2)
- 3. Establecer las conexiones entre los fenómenos físicos y el modelo. (CDIO 2.1.2.3)
- 4. Usar modelos cuantitativos y soluciones. (CDIO 2.1.2.4)

CCB-Mar-2023

Modelos de sistemas físicos

- 5. Generalizar suposiciones para simplificar ambientes y sistemas complejos (CDIO 2.1.2.1)
- 6. Discutir una aproximación desde varias disciplinas para asegurar que el sistema se entienda desde todas las perspectivas relevantes. (CDIO 2.3.1.2)
- 7. Establecer prioridades dentro de las metas generales (CDIO 2.1.1.3).
- 8. Identificar sistemas propios y sistemas con interacción entre áreas (CDIO 2.3.2.4)

CCB-Mar-2023

3

Clase 5

Contenido

- Modelar elementos de acople por campo magnético.
- 2. Analizar aplicación de solenoide

Temas para repasar

- · Ley de Ampere
- · Ley de Faraday
- · Ley de Lorentz

CCB-Mar-2023 4

Acople por campo magnético

- Ley de Ampere: un conductor que porta corriente produce un campo magnético a su alrededor.
- Ley de Faraday: un campo magnético variable en el tiempo induce un voltaje en un conductor que pasa a través de él.
- Ley de Lorentz: un conductor que porta corriente en presencia de un campo magnético experimentará una fuerza sobre él.
- Un conductor eléctrico que se mueve dentro de un campo magnético tendrá un voltaje inducido sobre él: este es el principio generador.

CCB-Mar-2023

5

Permeabilidad

- Propiedad de un material que permite o no el paso de líneas de fuerza magnéticas a través de él.
- Es la capacidad de magnetización.
- Unidad SI de permeabilidad magnética henrios por metro (H/m) o newton sobre amperio cuadrado. (N·A-2)
- μ_0 representa la permeabilidad del espacio libre.
- $1.257 \times 10^{-6} \text{ H/m}$
- $\cdot \mu_r = \mu / \mu_o$
- Diamagnético: μ_r < 1
 <p>Paramagnético: rango medio
- Ferromagnético: rango alto

CCB-Mar-2023 6

Ley de Ampere^{9,10}

El campo magnético en el espacio alrededor de un conductor es proporcional a la corriente eléctrica que lo produce.

CCB-Mar-2023

7

Ley de Ampere^{9,10}

Ley de Ampere: para cualquier trayectoria cerrada la suma de los elementos finitos de longitud multiplicados por la densidad de campo magnético en la dirección del elemento de longitud es igual a la permitividad μ multiplicada por la intensidad de la corriente encerrada por la trayectoria cerrada

$$\sum B_{||} \Delta l = \mu_0 I$$

$$\oint_{l} \vec{B} \cdot d\vec{l} = \mu_0 \int_{S} \vec{J} \cdot d\vec{s}$$

El flujo magnético total a través de una superficie es:

$$\Phi = \int_{S} \vec{B} \cdot d\vec{s}$$

CCB-Mar-2023

Ley de Ampere^{9,10}

B: densidad de campo:

$$T(Tesla) = \frac{N-s}{C-m} = \frac{N}{Am}$$

$$1 T = 10000 Gauss$$

H: intensidad de campo

$$H = \frac{B}{\mu_0} = \frac{I}{2\pi r} \frac{A - vuelta}{m}$$

La densidad de campo B a una distancia r de un alambre que porta una corriente I es:

$$B \oint dl = \mu_0 I$$

$$B2\pi r = \mu_0 I$$

$$B = \frac{\mu_0 I}{2\pi r}$$

Para N vueltas:

$$B = \frac{\mu_o NI}{l}$$

CCB-Mar-2023

9

Pontificia Universidad JAVERIANA

Ley de Faraday^{9,10}

- No importa como se genera el cambio:
- Cambiar B(t) produce una f.e.m inducida
- Cambiar el área
 (Acercar o alejar un
 conductor) produce una
 f.e.m por movimiento.
- Lo importante es la variación

CCB-Mar-2023

Ley de Faraday^{9,10}

- Ley de Faraday: la Fuerza Electro Motriz (fem) inducida en un circuito es directamente proporcional a la tasa de cambio del flujo magnético a través del circuito.
- Para una vuelta N = 1.

$$\begin{split} \varepsilon_{fem} &= \oint_{l} \ \vec{E}(t) \cdot d\, l \\ \varepsilon_{fem} &= -\frac{d}{dt} \int_{s} \ \vec{B}(t) \cdot d\vec{s} \end{split}$$

$$\varepsilon_{fem} = -N \frac{d\Phi}{dt}$$

CCB-Mar-2023

11

Pontificia Universidad JAVERIANA

11

Ley de Faraday^{9,10}

CCB-Mar-2023

Ley de Lenz^{9,10}

 Ley de Lenz: la polaridad de la fem inducida es tal que produce una corriente cuyo campo magnético se OPONE al cambio que la produjo.

$$\varepsilon_{fem} = -N \frac{d\Phi}{dt}$$

= número de vueltas de la bobina

 $\Phi = \text{flujo magn\'etico } (T-m^2)$

B = densidad de campo (Tesla)

CCB-Mar-2023

13

Ley de Lorentz^{9,10}

 Ley de Lorentz: una partícula con carga eléctrica q que se mueve con una velocidad v en un campo magnético de densidad B experimenta una fuerza sobre ella :

 $\mathbf{F} = q\mathbf{v}x\mathbf{B}$

Para una carga positiva cuando el dedo pulgar apunta en la dirección de v y el índice en la dirección de B; la fuerza F apunta en la dirección normal a la palma de la mano.

CCB-Mar-2023 14

Ley de Lorentz^{9,10}

Para una gran cantidad de carga eléctrica en movimiento la ecuación de Lorentz se expresa en términos de la densidad de carga p (C/m³) y la fuerza se expresa en términos de densidad de fuerza f_V (N/m³)

 $\mathbf{F}_{V} = \rho \mathbf{v} \times \mathbf{B}$

https://www.youtube.com/watch?v=nRDVm 5rn_2A

CCB-Mar-2023

15

15

16

TAG JAVERIANA

Ley de Lorentz

· La densidad de corriente:

$$\vec{J} = \rho \vec{v}$$

 La fuerza que actúa sobre un conductor en un campo magnético:

$$\overrightarrow{F_V} = \overrightarrow{J} x \overrightarrow{B}$$

• Para un conductor de longitud / metros y que conduce una corriente de i amperios la fuerza inducida es:

$$\vec{F} = i(\vec{l}x\vec{B})$$

CCB-Mar-2023

Ejemplo 15¹⁰

Un rotor no magnético con una sola espira se coloca en un campo magnético B de 0,02 T. El radio del rotor es R= 0,05m y la longitud es de 0,3m. La corriente es de 10 A, dirección hacia el papel en el punto 1, encontrar el torque en la dirección θ .

CCB-Mar-2023

17

17

Generador

 En un conductor que se mueve en un campo magnético se inducirá un voltaje:

$$e_m = vBl$$

 El voltaje total inducido se obtiene integrando a lo largo del conductor:

$$de_x = (\vec{v}x\vec{B}) \cdot d\vec{l}$$

CCB-Mar-2023

Generador^{9,10}

La fuerza sobre una carga q positiva esta dada por $f_q = q(\vec{v} \times \vec{B})$

y es hacia arriba (hacia abajo sobre un electrón). Por tanto la parte superior del conductor tendrá un potencial positivo respecto del extremo inferior

CCB-Mar-2023 19

19

Generador

CCB-Mar-2023 20

Inductancia

•
$$L = \frac{N^2 \mu A}{l}$$

- L: inductancia H
- N: # de vueltas
- μ permeabilidad del núcleo (= $\mu_o \mu_r$)
- A: área sección transversal (m²)
- l: longitud promedio de la bobina (m)
- (I NO es la longitud del cable)

CCB-Mar-2023

21

21

Ejemplo 1611 Galvanómetro

El Galvanómetro es un dispositivo que produce una deflexión angular en función de la corriente que circula a través de un circuito R-L. Sobre un cilindro se monta por medio de rodamientos una bobina, conectada a un circuito externo El cilindro puede rotar y lleva acoplado en su extremo un puntero que puede girar junto con la bobina; su movimiento esta restringido por un resorte

Plantear el modelo de estado.

https://www.youtube.com/watch?v=LdAb3h UDTRY

CCB-Mar-2023 22

Ejemplo 17^{12,13}

Un solenoide consiste de una bobina de alambre dentro de la cual un pistón de hierro se puede deslizar suavemente. Cuando la corriente fluye el pistón es atraído hacia la bobina.

Desde el puerto eléctrico la bobina presenta un comportamiento inductivo, modificado por la posición X del pistón.

Desde el puerto mecánico la fuerza F dependerá de la posición X del pistón.

. Encontrar la ecuación para la fuerza F desarrollada por el solenoide

https://www.youtube.com/watch?v=hsoggQOoG4s

CCB-Mar-2023

23

23

Solenoide²³

Performance

Maximum Duty Cycle	100%	50%	25%	10%
Maximum ON Time (sec)	00	50	16	6
when pulsed continuously				
Maximum ON Time (sec)	00	450	172	53
for single pulse				
Watts (@ 20°C)	8.5	17	34	85
Ampere Turns (@ 20°C)	1317	1866	2634	4170
Coil Data				
Desistence Defit	1/00	1/00	MDO	MDO

	Resistance	Ref#	VDC	VDC	VDC	VDC
Part Number	(@20°C)	Turns	(Nom)	(Nom)	(Nom)	(Nom)
B11M-255-M-36	4.12	916	6	8.5	12	19
B11M-254-M-36	17.26	1783	12	17	24	38
B11M-253-M-36	65.76	3601	24	34	48	76
B11M-252-M-36	253.51	6930	48	68	96	152
B11M-251-M-36	1538	16548	120	161	229	361

CCB-Mar-2023 24

Referencias

- 1. CLOSE Charles, FREDERICK Dean and NEWELL Jonathan. Modeling and Analysis of Dynamic Systems. 3rd Edition. John Wiley & Sons. 2002.
- 2. HOLMAN J.P. Experimental Methods for Engineers. 7th Edition. Boston: McGraw Hill. 2001
- 3. http://hyperphysics.phy-astr.gsu.edu
- 4. FITZGERALD A.E, KINGSLEY C., and UMANS S. Electric Machinery. 6ta Edition. Boston: McGraw Hill. 2003.
- Johnson Electric. Ledex Solenoids. Technical data. http://www.johnsonelectric.com/en/resources-for-engineers/solenoids/
- 6. Karnopp D.C. et al. Systems Dynamics. 4th Edition. Hoboken, NJ,. John Wiley & Sons. 2006.

CCB-Mar-2023 25