	[image: image14.wmf]
	PRACTICAS
	Ref.: SET-01

Rev.:00 Fecha:

Hoja 1 de 4

	
	Regulación de motores A.C

Arranque Estrella - Triángulo
	

1. OBJETO.

El objeto de este Práctica es el de realizar un arranque de un motor mediante el sistema, Estrella – Triángulo (Y-D).

2. ALCANCE.

Este Práctica abarca una parte teórica, fundamentos y otra práctica, montaje del circuito.

3. REFERENCIAS.

· Apuntes de clase.

· Normativa laboratorio.

4. Desarrollo.

4.1. Fundamentos Teóricos.

4.1.2 Máquinas eléctricas.

Tipos:
· Generadores.

· Motores.

· Transformadores.

Funcionamiento:

· C/C, corriente continua.

· C/A, corriente alterna.

· Síncronos.

· Asíncronos:

· Rotor bobinado.

· Jaula de ardilla:

· Jaula simple.

· Jaula doble.

- Universales. c/c ó c/a.

4.1.3 Convertidores electromagnéticos de energía.

· Generadores, transforman la energía(de cualquier tipo) en energía eléctrica.

· Receptores, realizan el proceso inverso a los generadores.

· Transformadores, varían las características(Trafo V, I).

· Convertidores, varían la naturaleza de la energía. Ejemplo: Convertidores electromecánicos: energía eléctrica en Energía mecánica y viceversa.

4.1.4 Motor Asíncrono.

Partes:

· Fija: estator – en él se encuentran los arrollamientos o bobinados, al aplicarles una corriente eléctrica producen un campo magnético.

· Móvil: Rotor, se le induce el campo produciendo movimiento.

Los bobinados son distribuidos a 120º(monofásico). En corriente trifásica tenemos tres bobinados

Las bobinas crean un campo magnético variable, dado que la corriente es alterna.

El conjunto de tensión y campo magnético creado por la líneas de flujo, generan un par. Dado que la tensión al esta desfasada 120º, generan un campo de fuerza giratorio.

Velocidades

En un motor asíncrono tiene dos velocidades, una teórica, la velocidad debida al campo magnético y otra, real del rotor. La diferencia de estas dos velocidades, es lo que se llama deslizamiento.

Siendo la velocidad del campo:

[image: image1.jpg]UNIVERSIDAD DE SALAMANCA
DEPARTAMENTO DE INGENIERIA MECANICA Y CIVIL

ESCUELA UNIVERSITARIA POLITECNICA

Avda. Requejo, 33 - Telf.: (980) 54 50 00
49022 -ZAMORA

Donde p, es el número de pares de polos y f la frecuencia en Hz (Europa=50Hz / EE.UU=60hz).

Por ejemplo: para un motor de dos polos, entonces p=1 con una frecuencia de 50 Hz. la velocidad será: 3.000 r.p.m.

En el caso de que la velocidad del campo fuera igual a la velocidad del rotor, estaríamos en el caso de un motor síncrono. Por Ejemplo un generador, tal que pueda tener la frecuencia de 50Hz.

Según como este compuesto el bobinado del motor:

1. Jaula de ardilla.

2. En cortocircuito.

1. El motor se compone de dos anillos en los extremos del cilindro que forma el rotor y entre estos una serie de conductores(de aluminio).

Se inclinan los conductores del rotor tal que no coincidan con los pasos del estator, a fin de que cuando sale de una ranura la otra está entrando, siendo así el movimiento más continuo.

2. En los de rotor bobinado, hay una serie de bobinas en cortocircuito.

Dichos motores son usados en arranques directos.

Unidas a estas bobinas conectadas a resistencias en serie utilizadas con el fin de disminuir la intensidad en el arranque, las cuales se van anulando a medida que arranca el motor.

4.1.5 Tipos de conexión.

[image: image2.wmf])

.

.

(

60

m

p

r

p

f

N

´

=

Conexión en Estrella(Y).

[image: image3.wmf]En este tipo de conexión todas las bobinas coinciden en un punto común, este está formado por la unión de los extremos de los bobinados(x,y,z).

Características eléctricas:

[image: image4.wmf]f

l

f

l

V

V

I

I

´

=

=

3

Conexión en Triángulo(D).

[image: image5.wmf]f

l

f

l

V

V

I

I

=

´

=

3

En este tipo de conexión está formado por la unión del extremo de cada bobina, al principio de la siguiente.

Características eléctricas:

[image: image6.wmf]
Se disponen los borneros, a fin de facilitar el conexionado.

4.1.6 Protección de motores.

[image: image7.wmf]
1. Contra sobrecargas: mediante un relé térmico.

2. Contra cortocircuitos: fusibles, tipo AM, acompañamiento motor.

En el arranque, el motor tiene de 3 a 7 veces la Inominal, si se coloca un fusible con una curva de fusión rápida, entonces saltaría en el arranque, por eso he de poner fusibles especiales de curva de fusión lenta. estos fusibles deben de tener de 2 ó 3 veces la In (intensidad nominal).

4.1.7 Arranque Y-D.

Nota: hasta 4 C.V, puedo hacer un arranque directo(en vacío).

1. Condiciones del motor.

Las fases han de ser independientes, accesibles en la placa de bornas y cumplirse, para la conexión en triángulo que la tensión de fase sea igual a la tensión de línea.

La tensión más pequeña de la placa coincide con la tensión de fase.

Ejemplo:

red=220v y motor 220/380v, se puede realizar el arranque Y/D.

red=380v y motor 220/380v, no se puede realizar el arranque Y/D.

2. Etapas de arranque.

1. Paro: motor parado sin alimentación.

2. Arranque: el motor alimentado en estrella.

3. Transición: motor desconectado, sigue girando(se ha de evitar que coincidan la estrella y el triángulo).

4. Marcha: el motor se alimenta en triángulo, aprovechando la inercia generada en la conexión estrella.

Con este sistema se reduce la I en tres veces, pero también se reduce el par en la misma proporción.

Los tiempo de conmutación requeridos son, un mínimo de 20ms y un máximo de 100ms, que suelen ser los tiempos de conmutación de los contactos(tiempos a tener en cuenta en los autómatas).

El tiempo de arranque suele estar comprendido entre 3 y 5 segundos.

4.1.8 Existen unas conexiones recomendadas en función del sentido de giro del motor:

A derechas: U2W1, U1V2, V1W2.

A izquierdas: W2U1, W1U2, V1U2.

� EMBED Equation.3 ���

� EMBED AutoCAD.Drawing.14 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED AutoCAD.Drawing.14 ���

� EMBED AutoCAD.Drawing.14 ���

� EMBED AutoCAD.Drawing.14 ���

[image: image8.wmf][image: image9.wmf])

.

.

(

60

m

p

r

p

f

N

´

=

[image: image10.wmf][image: image11.wmf]f

l

f

l

V

V

I

I

=

´

=

3

[image: image12.wmf]f

l

f

l

V

V

I

I

´

=

=

3

[image: image13.wmf][image: image14.wmf]_970334899.dwg

_970382317.dwg

_1254757076.unknown

_970380353.unknown

_970382090.dwg

_970332246.unknown

