	[image: image1.jpg]

[image: image2.jpg]

INSTITUTO TECNOLÓGICO DE

AGUASCALIENTES

INGENIERÍA ELECTRÓNICA MATERIA: MÁQUINAS ELECTRICAS

MOTOR DE INDUCCION
Objetivo

Construcción de un motor de inducción con el fin de concebir el funcionamiento básico del mismo

Marco Teórico
Al aplicar una tensión en las terminales del estator se produce una fuerza magnetomotriz uniforme y giratoria. Si suponemos, por ejemplo, que el rotor es del tipo de jaula de ardilla, en cada barra se induce una fuerza magnetomotriz de sentido opuesto, esta hace circular una corriente y se produce un par que hace girar el rotor.

Si se estudia el motor de inducción en forma semejante al transformador, se puede considerar el devanado del estator como el circuito primario y el del rotor como el secundario.

Las maquinas de inducción representan una clase de aparatos rotatorios que incluyen a los motores de inducción, los generadores de inducción, los convertidores de frecuencia de inducción y los convertidores de fase de inducción. Los motores de inducción se fabrican en tamaños que van desde fracciones de HP hasta algunos miles de HP.

Material y Equipo
· Taladro

· Brocas

· Pegamento

· Cables con caimanes

· Es un rectángulo de madera de 10 x 15 x 2cm
· Un cilindro de hojalata de 5 cm de altura y 5 cm de diámetro y de 11 cm de longitud
· Setenta metros de alambre de cobre esmaltado de 18.
· Un rayo de bicicleta

· Trozos rectangulares de madera de 6 x 8cm para la bobina E1, y de 6 cm x 7cm para la bobina E2
· Un trozo cilíndrico de hierro o de aluminio
· Una tira de chapa de aluminio de 1mm de espesor y de 2 cm de ancho
· Dos capacitores de 1000 microFarad y 40V
[image: image3.jpg]

Este motor es un modelo experimental que funciona por la interacción de un campo magnético rotante y las corrientes inducidas por éste en un cuerpo conductor, en forma similar que ciertos modelos de tipo industrial.

Base
· Es un rectángulo de madera de 10 x 15 x 2cm
· A 5 cm de uno de sus extremos debe practicarse un orificio pasante de 1 cm de diámetro, donde se alojará el apoyo del rotor

· En la misma figura está indicado el circuito eléctrico del sistema, y la posición de las restantes piezas
[image: image4.jpg]

1. Base

2. Bobinas

3. Rotor

4. Capacitores

5. Armadura
6. Conectores
[image: image5.jpg]

Rotor
El cuerpo del rotor es un cilindro de hojalata de 5 cm de altura y 5 cm de diámetro

· El eje que va soldado al cuerpo es un alambre recto de 2 mm de diámetro y de 11 cm de longitud, con su extremo inferior aguzado (dan muy buen resultado los rayos de bicicleta)

· La construcción del rotor debe ser cuidadosa, para que su masa quede bien balanceada

No es necesario que el rotor tenga forma de tarro. También se lo puede construir con forma de jaula de ardilla utilizando tres recortes de hojalata de aproximadamente 8mm de ancho (esta disposición es la que se muestra en la fotografía de más arriba)
[image: image6.jpg]

[image: image7.jpg]I/
NN

Bobinas
· Se harán con alambre de cobre esmaltado de 0,50mm

· Para una prolija terminación es conveniente usar como montajes trozos rectangulares de madera de 6 x 8cm para la bobina E1, y de 6 cm x 7cm para la bobina E2, envolviendo el alambre sobre los bordes

· E1 tiene 100 espiras, y E2 130 espiras

· Se acomodan en cruz, con el rotor colocado dentro de ellas, y se las sujeta con ataduras firmes

Es conveniente evitar el contacto entre ellas usando cinta aisladora
[image: image8.jpg]

Apoyo del rotor
· Es un trozo cilíndrico de hierro o de aluminio
· En su cara superior debe practicarse, con broca de 3mm, una perforación de 5mm de profundidad, donde se inserta el extremo inferior del eje del rotor.
[image: image9.png]SECRETARIA DE
EDUCACION PUBLICA

Armadura
· Con una tira de chapa de aluminio de 1mm de espesor y de 2 cm de ancho se confecciona un arco que mantendrá el rotor en posición vertical
· En el centro de su tramo superior lleva una perforación de 3mmm de diámetro
Juego de Capacitores
· Este conjunto, constituido por dos capacitores de 1000 uF y 40V de aislación tiene por objeto producir el desfasaje entre las corrientes, y va en serie con la bobina E1.
· Deben soldarse entre sí las dos salidas con signo positivo, como se muestra en el diagrama de la base
Conectores
Son dos rectángulos de hojalata de 2 x 4cm, y servirán para conectar el motor a la fuente
Armado
· Introduzca el apoyo del rotor en el orificio de la base: sobresaldrá de ella unos 15mm. Si no queda firme en esa posición, asegúrelo con cemento.

· Acomode el sistema de bobinas sobre la [image: image10.png]INSTITUTO}
TECNOLOGICOH

| de aguascalientes |

W

base, de modo que el apoyo se inserte en los ojales inferiores, y el extremo del eje en su alojamiento.

· Si es necesario, asegure las bobinas a la base mediante grapas.

· Coloque la armadura en posición, y fíjela a los costados de la base mediante tornillos o clavos pequeños.

· Verifique que el eje ha quedado vertical.

· Haga girar el rotor, y compruebe que no hay rozamiento con las bobinas.

· Fije los conectores a la base con clavos pequeños, en la posición indicada.

· Remueva el esmalte de las terminales de las bobinas, y sóldelas a las distintas piezas.

· Asegure los capacitores a la base con clavos pequeños, o mediante algunas gotas de cemento.
· Lubrique ambos apoyos del eje mediante aceite mineral.
Funcionamiento
· Conecte el motor a una fuente de corriente alterna de 6 V: el rotar comenzará a girar, poniéndose rápidamente a régimen.

· Si no ocurre así, o si la velocidad de rotación está muy por debajo del límite teórico (50 revoluciones por segundo) desconecte la fuente y verifique si:

· el circuito ha sido armado correctamente

· hay soldaduras defectuosas

· se producen rozamientos

· hay algún cortocircuito en el sistema

· Recuerde que I1 e I2 tienen circuitos independientes, y que de ello depende la existencia del campo rotante

· No olvide que el eje debe estar siempre lubricado
· Debe evitarse el calentamiento excesivo de las bobinas, manteniendo el motor en funcionamiento por períodos breves (uno o dos minutos)

