PROBLEMAS DE FUNDAMENTOS FÍSICOS DE LA INGENIERÍA

TÉCNICA EN OBRAS PÚBLICAS: HIDROLOGÍA

SEGUNDO CUATRIMESTRE.

INDUCCIÓN MAGNÉTICA.

(1)
Un disco metálico de radio A rota con una velocidad angular  en un plano donde hay un campo magnético uniforme B paralelo al eje del disco, como indica la figura. Demostrar que la diferencia de potencial entre el centro y el borde del disco es:
 B A2 / 2.

(2)
En el circuito de la figura:

a)
Determinar el flujo magnético a través del circuito rectangular cuando por el alambre recto fluye una corriente I.

b)
Determinar la f.e.m. inducida en el circuito rectangular si la intensidad que circula por el alambre recto varía con una dependencia I = IO sen t.

c)
Determinar la corriente inducida considerando que la espira tiene una resistencia R.

Sol.:
a)
[image: image1.wmf]r

a

r

bI

+

ln

2

0

p

m

;
b)
[image: image2.wmf]r

a

r

t

b

I

+

ln

cos

2

0

0

w

p

w

m

(3)
Tenemos el circuito de la figura con los valores r = 10cm, a =10cm y b=15cm. La intensidad que circula por el hilo recto tiene un valor constante de I = 0.5 A

La espira cuadrada se mueve a una velocidad constante de v = 5m/s.

La resistencia de la espira cuadrada es de 0.1 (.

Calcular la intensidad inducida en la espira cuadrada (módulo y dirección).

[image: image3]

(4) Una bobina de sección circular gira alrededor de uno de sus diámetros en un campo magnético uniforme perpendicular al eje de giro. El valor máximo de la f.e.m. inducida es de 50 V cuando la frecuencia es de 60 Hz. Determinar el valor máximo de la f.e.m. inducida si:
a) La frecuencia es 180 Hz en presencia del mismo campo magnético.
b) La frecuuencia es 120 Hz y el campo magnético es doble.
Sol.: a) 150V; b) 200V

(5)
Se tienen dos bobinas A y B de 5000 y 3000 espiras, respectivamente. Cuando por la bobina A circula una intensidad de 1 A se produce en ella un flujo de 2 x 10-3 Wb y en la segunda 10-3 Wb. Calcular:

a) El coeficiente de autoinducción de A.

b) El coeficiente de inducció mutua.

c) La f.e.m. inducida en B si la corriente en A se hace nula en 0.1 s.

Sol.: a) 10 H; b) 3 H; c) –30 v.

i

j

V

i

j

I

a

b

r

B

I

a

b

r

_1081954187.unknown

_1081954288.unknown

