


SEL 329 – CONVERSÃO ELETROMECÂNICA DE ENERGIA

Aula 15

Revisão: Eficiência de um Gerador Composto Curto


$$\eta = \frac{Psaida}{Pentrada} \times 100\%$$


A análise é semelhante para os outros tipos de geradores CC.


Um gerador composto de 100kW, 250V e 400A, com uma ligação em derivação longa, tem uma resistência de armadura (incluindo as escovas) de $0,025\Omega$, uma resistência de campo em série de $0,005\Omega$ e a curva de magnetização mostrada a seguir. Há um campo em derivação com 1000 espiras/polo e um campo série de 3 espiras/polo. O campo em série é ligado de tal modo que uma corrente positiva na armadura produz uma força magnetomotriz no eixo direto que se soma à do campo em derivação.

Calcule a tensão terminal, para a corrente nominal do gerador, quando a corrente de campo em derivação é 4,7A e velocidade igual a 1150 rpm. Despreze os efeitos da reação de armadura.


Revisão: Solução do Exercício

Gerador composto longo:


$$I_a = I_{sr} = I_f + I_t$$

Corrente de campo efetiva:

$$I_{f(RA)} = 0$$

$$I_{f(efet)} = I_f \pm \frac{N_{sr}}{N_f} I_{sr} - I_{f(RA)}$$

Revisão: Solução do Exercício

Dos dados do problema:

$$I_a = I_{sr} = 4.7 + 400 \cong 405 A$$

Os fluxos dos campos série e em derivação se somam (dado no problema). Logo:

$$I_{f(efet)} = I_f + \frac{N_{sr}}{N_f} I_{sr} = 4.7 + \left(\frac{3}{1000}\right) \cdot 405 = 5.90A$$

Revisão: Solução do Exercício

Com a corrente de campo efetiva de 5,90A, utiliza-se a curva de magnetização obtida em vazio para encontrar a tensão gerada *Ea*:

$$E_{a0} = 274 V$$

No entanto, a curva de magnetização foi obtida para 1200 rpm. Logo, é necessário corrigir o valor da tensão gerada:

$$E_a = \left(\frac{n}{n_0}\right) E_{a0} = \left(\frac{1150}{1200}\right) \cdot 274 = 263 \text{ V}$$

Podemos agora determinar a tensão terminal:

$$V_t = E_a - (R_a + R_{sr}) \cdot I_a = 263 - (0.025 + 0.005) \cdot 405 = 251 V$$

Aula de Hoje

- Introdução aos Motores CC
- Motor CC com excitação paralela (shunt)
- Motor CC série
- Motor CC composto

Motor CC

As diferentes características de Torque x Velocidade são obtidas através de combinações de enrolamentos de campo série e paralelo e por diferentes formas de excitação dos enrolamentos:

Motor CC com excitação independente

Motor CC paralelo (shunt)

Motor CC série


Motor CC composto curto/longo (aditivo ou subtrativo)

As equações de torque e tensão de armadura são as mesmas válidas para a operação como gerador:

$$E_a = K_a \times \Phi \times \omega_m \rightarrow \text{tensão de velocidade (e = Blv)}$$

$$T = K_a \times \Phi \times I_a \longrightarrow \text{força de Lorentz} (f = Bil)$$


Motor CC – Excitação Independente – Regime Permanente


As equações que descrevem o modelo de regime permanente ilustrado acima são:

$$\begin{split} &V_t = E_a + R_a \times I_a \\ &E_a = K_a \times \Phi \times \omega_m = V_t - R_a \times I_a \\ &T = K_a \times \Phi \times I_a \\ &V_f = R_f I_f \end{split}$$

Motor CC – Excitação Shunt – Regime Permanente


As equações que descrevem o modelo de regime permanente ilustrado acima são:


$$V_t = E_a + R_a I_a$$

$$I_t = I_a + I_f$$

$$V_t = R_f I_f$$

Motor CC – Eficiência


Motor CC – Regime Permanente. Exemplo 1

- Uma máquina CC (12 kW, 100 V, 1000 rpm) é conectada a uma fonte CC de 100 V e operar como motor com excitação shunt. Operando em vazio (sem carga), o motor gira a 1000 rpm e exige 6 A de corrente de armadura. Tem-se $R_a = 0.1\Omega$; $R_{fw} = 80\Omega$; o enrolamento de campo tem 1200 espiras/polo.
 - Calcule o valor da resistência do reostato de controle do circuito de campo.
 - Encontre as perdas rotacionais a 1000 rpm.
 - Encontre a velocidade, o valor do torque eletromagnético e a eficiência do motor quando a corrente nominal flui na armadura, considerando o seguinte: (i) despreze a reação da armadura; (ii) considere que o fluxo magnético no entreferro é reduzindo em 5% devido à reação da armadura.
 - Encontre o torque de partida se a corrente de partida da armadura é limitada a 150% do seu valor nominal considerando o seguinte: (i) despreze a reação da armadura; (ii) a corrente de reação da armadura é igual a 0,16 A.

Motor CC – Regime Permanente. Exemplo 1

Curva de magnetização da máquina CC do Exemplo 1:


- Em muitas aplicações, motores co são utilizados para acionar cargas mecânicas em situações que demandam uma das seguintes características:
 - Algumas aplicações requerem que a velocidade se mantenha constante à medida que a carga (torque mecânico) varia.
 - Algumas aplicações requerem variação de velocidade em uma ampla faixa de valores.
- Com isso, dependendo da aplicação, deve-se conhecer a relação entre torque e velocidade da máquina e determinar a forma de controle mais adequada.

Para um motor CC com excitação independente (ou shunt), podese escrever que:

$$E_a = K_a \times \Phi \times \omega_m = V_t - R_a \times I_a \tag{1}$$

$$T = K_a \times \Phi \times I_a \tag{2}$$

de (1), temos que :

$$\omega_m = \frac{V_t - R_a \times I_a}{K_a \times \Phi} \tag{3}$$


de (2) em (3), temos que :


$$\omega_m = \frac{V_t}{K_a \times \Phi} - \frac{R_a \times I_a}{K_a \times \Phi} = \frac{V_t}{K_a \times \Phi} - \frac{R_a}{(K_a \times \Phi)^2} \times T$$

$$\omega_m = \frac{V_t}{K_a \times \Phi} - \frac{R_a}{(K_a \times \Phi)^2} \times T$$

Se a tensão terminal V_t e o fluxo produzido pelo enrolamento de campo (ϕ) permanecerem constantes, tem-se uma relação torque versus velocidade linear:

 $\omega_m = k_1 - k_2 T$ onde $\frac{V_t}{K_a \times \Phi}$ é a velocidade da máquina a vazio $k_2 = \frac{R_a}{\left(K_a \times \Phi\right)^2}$ é a inclinação da reta T x ω_m


- A queda de velocidade com o aumento do torque (da carga) é pequena visto que o valor de R_a é pequeno, ou seja, o motor CC shunt ou independente, mesmo sem controle, tem boa regulação de velocidade.
- Além disso, em máquinas reais o fluxo φ diminui com o aumento de I_a (reação de armadura), resultando em aumento da velocidade. Portanto, a reação de armadura melhora a regulação de velocidade de motores shunt e independente.

A partir da equação:

$$\omega_m = \frac{V_t}{K_a \times \Phi} - \frac{R_a}{(K_a \times \Phi)^2} \times T$$

conclui-se que a velocidade da máquina pode ser controla de três maneiras diferentes:


- 1. Controle de velocidade via tensão terminal (V_t)
- 2. Controle de velocidade via corrente de campo ($\phi \propto I_f$)
- 3. Controle de velocidade via resistência de armadura (R_a)

Obs: usualmente, a opção de controle via tensão terminal não é recomendada para o motor de cc com excitação paralela visto que a corrente de campo (e consequentemente o campo) varia com a tensão terminal. Isso exige controladores mais complexos (controle simultâneo da tensão terminal e da corrente de campo)

Motor CC Shunt/Independente – Controle de velocidade via V_t

Neste método de controle, a resistência de armadura R_a e a corrente de campo I_f permanecem constantes. Nesse caso, a velocidade aumenta com o aumento de V_t .

$$\omega_m = \frac{V_t}{K_a \times \Phi} - \frac{R_a}{(K_a \times \Phi)^2} \times T$$


Motor CC Shunt/Independente – Controle de velocidade via V_t


- \triangleright Para torque constante, a velocidade varia linearmente com V_t .
- Se carga mecânica é variada, a velocidade pode ser ajustada para se manter constante através de V_t.
- Para cada valor de torque fornecido para a carga há um ajuste correspondente da tensão terminal de forma a manter a velocidade constante.
- Para uma carga fixa pode-se conseguir variação suave de velocidade, desde zero até valor nominal, através do ajuste de V_t. Porém, este método é caro, pois exige uma fonte de tensão CC variável para o circuito de armadura.

Motor CC Shunt/Independente – Controle de velocidade via V₊

 \triangleright Se a corrente de armadura (I_a) é admitida constante, temos que:

$$\mathbf{E}_{\mathbf{a}} \propto \mathbf{V}_{\mathbf{t}} \propto \boldsymbol{\omega}_{\mathbf{m}}$$

- \triangleright E, portanto, a tensão terminal V_t aumenta linearmente com o aumento de ω_m .
- Adicionalmente, se I_a é constante, então o torque T (K_a ϕ I_a) é constante, para um dado valor de corrente de campo.
- Com isso, a potência de entrada do motor $(P = V_tI_a)$ também varia linearmente com a velocidade.


- Neste método de controle, a resistência de armadura R_a e a tensão terminal V_t permanecem constantes, e a velocidade é controlada variando-se a corrente de campo I_f.
- Isto pode ser feito inserindo-se uma resistência variável (R_{fc}) em série com o enrolamento de campo.
- Desprezando a saturação do núcleo (linearidade magnética) o fluxo produzido pelo enrolamento de campo é proporcional à corrente de campo. Portanto,

$$\Phi = k \times I_f$$


Com isso,

$$\omega_{m} = \frac{V_{t}}{K_{a} \times k \times I_{f}} - \frac{R_{a}}{(K_{a} \times k \times I_{f})^{2}} \times T$$

Supondo $K_f = k \times K_a$, temos que :

$$\omega_m = \frac{V_t}{K_f \times I_f} - \frac{R_a}{(K_f \times I_f)^2} \times T$$


A velocidade cresce com a diminuição da corrente de campo. Deve-se destacar que se a corrente de campo for muito baixa ($I_f \rightarrow 0$), a velocidade pode atingir valores extremamente elevados.


$$\omega_m = \frac{V_t}{K_f \times I_f} - \frac{R_a}{(K_f \times I_f)^2} \times T$$

Para um dado valor de I_f , a relação $\omega_m x T$ é dada por:

$$\omega_m = k_3 - k_4 T$$
onde $k_3 = \frac{V_t}{K_f \times I_f}$ é a velocidade a vazio
$$k_4 = \frac{R_a}{(K_f \times I_f)^2}$$
 é a inclinação da reta T x ω_m


- Para um dado torque, a velocidade operação pode ser ajustada através da variação de $R_{\rm fc}$ e, consequentemente, de $I_{\rm f}$.
- Para torque variável a velocidade pode ser mantida constante com o ajuste de $R_{\rm fc}$.
- Esse tipo de controle é mais simples e barato comparado com o controle da tensão terminal. Mas a resposta é mais lenta devido ao valor elevado da indutância do circuito de campo.

Motor CC Shunt/Independente – Controle de velocidade via V_t e I_f

- Controle de velocidade de zero até o valor base (velocidade base se refere àquela atingida quando tensão terminal é nominal) é usualmente obtido através da variação da tensão terminal V_t.
- Controle de velocidade além do valor base é obtido através da diminuição da corrente de campo I_f.
- Se a corrente de armadura não exceder seu valor nominal, controle de velocidade além do valor base é restrito a aplicações que demandem potência constante.

Portanto, ao se aumentar a velocidade, a partir da diminuição da corrente de campo I_f , o torque diminui.


Motor CC Shunt/Independente – Controle de velocidade via R_a

- Neste método de controle, a tensão terminal V_t e a corrente de campo I_f (ϕ) permanecem constantes nos seus valores nominais, e a velocidade é controlada variando-se a resistência da armadura R_a .
- Para isso, insere-se uma resistência variável em série com a armadura, resultando em:

$$\omega_m = \frac{V_t}{K_a \times \Phi} - \frac{R_a + R_{ae}}{(K_a \times \Phi)^2} \times T$$


$$\omega_m = k_5 - k_6 \times T$$

$$k_5 = \frac{V_t}{K_a \times \Phi} \qquad \qquad k_6 = \frac{R_a + R_{ae}}{(K_a \times \Phi)^2}$$


Velocidade em vazio

Motor CC Shunt/Independente – Controle de velocidade via R_a

- Para torque fixo, R_{ae} pode ser ajustada de forma que o motor possa girar em diferentes velocidades. Quanto maior R_{ae} , menor a velocidade.
- Para torque variável, R_{ae} pode ser ajustada para manter velocidade constante.


A velocidade pode ser variada de zero até o valor base, considerando torque constante, através da variação da resistência R_{ae}.


Desvantagem: Controle discreto, baixa precisão e perdas adicionais em R_{ae} . Além disso, uma vez que R_{ae} é percorrida pela corrente de armadura, o seu custo é maior se comparado com a resistência externa do circuito de campo R_{fc} .

Motor CC Excitação Série

O modelo esquemático do motor CC série é mostrado abaixo. Deve-se notar a presença de uma resistência externa R_{ae}, a qual tem a função de permitir o controle de velocidade.


As mesmas equações de regime permanente empregadas para o gerador CC série são válidas para o motor CC série.

$$E_a = K_a \times \Phi_{sr} \times \omega_m$$
$$T = K_a \times \Phi_{sr} \times I_a$$

O fluxo é produzido pela corrente de armadura que circula pelo enrolamento de campo série composto de N_{sr} espiras.

Motor CC Excitação Série – Controle de Velocidade

Admitindo linearidade magnética, o fluxo é proporcional à corrente de armadura:

$$K_a \times \Phi_{sr} = K_{sr} \times I_a$$

Consequentemente, o torque mecânico desenvolvido pelo motor série será uma função quadrática da corrente de armadura, pois:

$$T = K_a \times \Phi \times I_a = (K_{sr} \times I_a) \times I_a$$

Portanto:

$$T = K_{sr} \times I_a^2$$

Do circuito equivalente, temos que:

$$E_a = V_t - (R_a + R_{ae} + R_{sr}) \times I_a$$

Como $\omega_m = \frac{E_a}{K_{sr} \times I_a}$, temos que :


$$\omega_m = \frac{V_t}{K_{sr} \times I_a} - \frac{R_a + R_{ae} + R_{sr}}{K_{sr}}$$

Substituindo
$$I_a = \frac{\sqrt{T}}{\sqrt{K_{sr}}}$$
,

$$\omega_{m} = \frac{V_{t}}{\sqrt{K_{sr}} \times \sqrt{T}} - \frac{R_{a} + R_{ae} + R_{sr}}{K_{sr}}$$

Motor CC Excitação Série – Controle de Velocidade

 \triangleright O aumento da resistência externa da armadura R_{ae} desloca a curva $T \times \omega_m$ para baixo.


 \triangleright Com isso, uma carga com torque fixo pode operar em diferentes velocidades ou uma carga com torque variável pode operar com velocidade fixa através do ajuste de R_{ae} .

Motor CC Excitação Série – Controle de Velocidade

- Vantagens:
 - 1. Permite uma larga faixa de variação de velocidade desde zero até o valor nominal.
 - 2. Tem alto torque de partida (metrôs, trens, motor de partida de automóveis, etc).
- A velocidade também pode ser variada através do ajuste de V_t, o que demandaria uma fonte variável de tensão.
- Perde-se a opção de controle de velocidade via corrente de campo $(I_f = I_a)$.

Motor CC Excitação Série – Motor Universal


O motor série pode funcionar com alimentação em CA visto que o enrolamento de campo (série) e de armadura são percorridos pela mesma corrente. Assim, quando a corrente inverte sua polaridade, no mesmo instante o campo também muda sua orientação produzindo torque sempre na mesma direção (unidirecional). Em outras palavras, o sentido do fluxo produzido pelo campo e o sentido da corrente de armadura mudam ao mesmo tempo, mantendo o sentido da força eletromagnética e, portanto do torque.


Os motores universais são adequados para acionamento em corrente alternada de vários eletrodomésticos (liquidificadores, aspiradores de pó, furadeiras etc).

Motor CC Composto

Pode-se conseguir diferentes características de T x ω_m combinando os enrolamentos de campo série e shunt.


$$\begin{split} E_a &= K_a \times \Phi \times \omega_m = K_a \times \left(\Phi_{sh} \pm \Phi_{sr}\right) \times \omega_m \\ T &= K_a \times \Phi \times I_a = K_a \times \left(\Phi_{sh} \pm \Phi_{sr}\right) \times I_a \end{split}$$

$$\begin{split} E_a &= V_t - R_a \times I_a - R_{sr} \times I_t \text{ (composto curto, mas } I_t \approx I_a \text{ (I}_f << I_a \text{))} \\ E_a &= V_t - R_a \times I_a - R_{sr} \times I_a \text{ (composto longo)} \end{split}$$

$$\omega_m = \frac{V_t}{K_a \times (\Phi_{sh} \pm \Phi_{sr})} - \frac{R_a + R_{sr}}{K_a^2 \times (\Phi_{sh} \pm \Phi_{sr})^2} \times T$$

Motor CC Composto

- **Composto subtrativo:** A desmagnetização fluxo (ϕ_{sh} ϕ_{sr}) provoca aumento de velocidade se comparada com a máquina com excitação shunt/independente.
- **Composto aditivo:** O aumento do fluxo $(\phi_{sh} + \phi_{sr})$ provoca queda adicional de velocidade se comparada com a máquina com excitação shunt/independente.


Próxima Aula

- Máquinas de corrente alternada
- > Campo Magnético Girante