

Guía docente

820143 - EMDEE - Diseño de Máquinas Eléctricas

Última modificación: 02/10/2025

Unidad responsable: Escuela de Ingeniería de Barcelona Este
Unidad que imparte: 709 - DEE - Departamento de Ingeniería Eléctrica.

Titulación: GRADO EN INGENIERÍA ELÉCTRICA (Plan 2009). (Asignatura optativa).

Curso: 2025 **Créditos ECTS:** 6.0 **Idiomas:** Catalán

PROFESORADO

Profesorado responsable: RAMON BARGALLO PERPIÑA

Otros: Primer quadrimestre:
RAMON BARGALLO PERPIÑA - Grup: T1

CAPACIDADES PREVIAS

Cálculo diferencial e integral. Derivación e integración aproximadas.
Cálculo matricial.
Métodos de Fourier.
Conocimientos adquiridos en Máquinas Eléctricas 1 y 2.
Conocimiento de las funcionalidades de la calculadora científica y su utilización.
Conocimientos de MATLAB

REQUISITOS

Máquinas Eléctricas 1
Máquinas Eléctricas 2

COMPETENCIAS DE LA TITULACIÓN A LAS QUE CONTRIBUYE LA ASIGNATURA

Específicas:

1. Capacidad para el cálculo y diseño de máquinas eléctricas.
2. Capacidad para aplicar con buen criterio los reglamentos y normas
3. Capacidad para la síntesis de la información y el autoaprendizaje.

Transversales:

4. APRENDIZAJE AUTÓNOMO - Nivel 3: Aplicar los conocimientos alcanzados en la realización de una tarea en función de la pertinencia y la importancia, decidiendo la manera de llevarla a cabo y el tiempo que es necesario dedicarle y seleccionando las fuentes de información más adecuadas.
5. EMPRENDEDURÍA E INNOVACIÓN - Nivel 3: Utilizar conocimientos y habilidades estratégicas para la creación y gestión de proyectos, aplicar soluciones sistémicas a problemas complejos y diseñar y gestionar la innovación en la organización.

METODOLOGÍAS DOCENTES

La asignatura utiliza la metodología expositiva para las sesiones teóricas y el aprendizaje basado en proyectos en las sesiones de problemas y actividades dirigidas. En las sesiones de laboratorio los estudiantes deberán aplicar los conocimientos adquiridos en las sesiones de teoría y problemas a la obtención de los resultados pedidos utilizando herramientas adecuadas de diseño (programas de diseño de devanados, programas basados en el método de los elementos finitos y de análisis térmico)

OBJETIVOS DE APRENDIZAJE DE LA ASIGNATURA

Dar al estudiante una visión general del diseño de máquinas eléctricas haciendo enfasis en los métodos que se apoyan en la resolución utilizando programas de elementos finitos.

Exponer las reglas y métodos generales de dimensionado de las máquinas eléctricas.

Establecer las aplicaciones y limitaciones de los materiales empleados con el fin de obtener un diseño optimizado respecto a criterios de ingeniería (técnicos, económicos, de sostenibilidad, etc.)

Entender y utilizar diversos métodos de optimización adecuados para el diseño de máquinas eléctricas.

HORAS TOTALES DE DEDICACIÓN DEL ESTUDIANTADO

Tipo	Horas	Porcentaje
Horas grupo pequeño	30,0	20.00
Horas grupo grande	30,0	20.00
Horas aprendizaje autónomo	90,0	60.00

Dedicación total: 150 h

CONTENIDOS

Modelización de máquinas eléctricas mediante la resolución de las ecuaciones del campo electromagnético

Descripción:

Ecuaciones de Maxwell. Relaciones Constitutivas. Condiciones de contorno. Análisis en 2D y en 3D. Simetrías. Resolución numérica de las ecuaciones del campo electromagnético. El método de los elementos finitos. Cálculo de variables derivadas. Análisis de los resultados. Distribuciones de flujo. Cálculo de la fem inducida. Determinación de parámetros: resistencia, capacidad, inductancia. Pérdidas. Cálculo de fuerzas y pares.

Objetivos específicos:

Entender y utilizar las ecuaciones de Maxwell aplicadas a la descripción de los fenómenos que se producen en el interior de una máquina eléctrica.

Entender y utilizar un programa basado en el método de los EF.

Entender y analizar los resultados obtenidos

Actividades vinculadas:

Introducción al trabajo con programas basados en el método de los EF: análisis de una bobina.

Ánalysis de un actuador. Introducción al lenguaje de programación LUA. Soluciones para diversos valores de la corriente y la posición. Creación de animaciones.

Dedicación:

13h

Grupo grande/Teoría: 5h

Grupo pequeño/Laboratorio: 3h

Aprendizaje autónomo: 5h

Devanados para máquinas eléctricas

Descripción:

Tipos de bobinados: polos salientes, ranurados, cabezas de bobina. Bobinados de fase. Análisis de la fmm generada. Fem inducida. Bobinados fraccionarios. Otros bobinados

Objetivos específicos:

Analizar las características de los bobinados y comprender como afecta su diseño a la fmm y fem generadas.

Actividades vinculadas:

Diseño de un bobinado para una máquina de CA. Análisis de los resultados. Propuestas de mejora.

Dedicación: 18h

Grupo grande/Teoría: 6h

Grupo pequeño/Laboratorio: 2h

Aprendizaje autónomo: 10h

Conceptos generales y restricciones en el diseño de máquinas eléctricas

Descripción:

Expresiones generales del par electromagnético. Normalización. Leyes de semejanza. Modificaciones y consideraciones a tener en cuenta en función del rango de trabajo (flujo constante, zona de debilitamiento del campo)

Objetivos específicos:

Analizar la dependencia entre la potencia o el par, la velocidad, las limitaciones de los materiales y las dimensiones de las máquinas eléctricas

Dedicación: 16h

Grupo grande/Teoría: 6h

Aprendizaje autónomo: 10h

Métodos de optimización del diseño

Descripción:

Formulación del problema de optimización. Restricciones. Métodos generales de resolución. Ejemplo de optimización de un transformador de potencia y de una máquina rotativa.

Objetivos específicos:

Entender que variables intervienen en el diseño y plantear como podemos optimizar este.

Presentar diversas técnicas de optimización.

Actividades vinculadas:

Optimización de un actuador. Enlace entre FEMM, OptiY y MATLAB/OCTAVE.

Dedicación: 18h

Grupo grande/Teoría: 6h

Grupo pequeño/Laboratorio: 2h

Aprendizaje autónomo: 10h

Determinación de parámetros y pérdidas

Descripción:

Cálculo mediante EF de los parámetros de los circuitos equivalentes de las máquinas eléctricas. Cálculo de Pérdidas.

Objetivos específicos:

Explotación de los resultados obtenidos mediante análisis por EF para la determinación de diversos parámetros de interés.

Actividades vinculadas:

Ánalysis de un transformador. Enlace entre FEMM y MATLAB/OCTAVE.

Dedicación: 15h

Grupo grande/Teoría: 3h

Grupo pequeño/Laboratorio: 2h

Aprendizaje autónomo: 10h

Calentamiento y enfriamiento de las máquinas eléctricas

Descripción:

Métodos de evacuación del calor: conducción, convección, radiación. Circuitos térmicos equivalentes. Cálculo del calentamiento mediante EF.

Objetivos específicos:

Analizar como se produce el calentamiento y como evacuamos el calor generado en las máquinas eléctricas. Calcular el calentamiento usando diversos métodos.

Actividades vinculadas:

Ánalysis térmico de un transformador mediante EF. Régimen permanente y transitorio. Ánalysis combinado electromagnético+térmico.

Dedicación: 18h

Grupo grande/Teoría: 6h

Grupo pequeño/Laboratorio: 2h

Aprendizaje autónomo: 10h

Dimensionado de máquinas eléctricas

Descripción:

Pautas generales para el dimensionado de máquinas eléctricas. Áplicación a máquinas asíncronas, síncronas, síncronas con imanes permanentes, otras. Cada curso, en función del tiempo disponible, se desarrollará en detalle una o mas pautas de cálculo.

Objetivos específicos:

Diseño integral de una máquina eléctrica

Actividades vinculadas:

Ánalysis de una máquina asíncrona mediante EF. Obtención de características de funcionamiento.

Ánalysis de una máquina síncrona con imanes permanentes. Determinación del par de cogging y de la fem inducida.

Determinación de la característica par - posición.

DEterminación de fuerzas radiales. Estimación del ruido generado.

Dedicación: 33h

Grupo grande/Teoría: 9h

Grupo pequeño/Laboratorio: 4h

Aprendizaje autónomo: 20h

Aislamiento de las máquinas eléctricas

Descripción:

MAteriales para el aislamiento. Monitorización y análisis del aislamiento. Análisis de fiabilidad. Técnicas de análisis predictivo.

Objetivos específicos:

Estudio de las limitaciones de los sistemas de aislamiento y su efecto en el diseño de una máquina.

Dedicación: 13h

Grupo grande/Teoría: 3h

Aprendizaje autónomo: 10h

título ca9. Treball dels motors de corrent altern a velocitat variablestellano

Descripción:

Context: modificació de velocitat en màquines d'altern. Característiques a velocitat variable.

- Variació de velocitat en la màquina asíncrona. Mètodes convencionals. Variació del nombre de pols. Variació de la tensió aplicada. Variació de la tensió i la freqüència. Màquina asíncrona doblement alimentada.
- Models generals per a l'estudi de la variació de velocitat en màquines de corrent altern: models amb alimentació per corrent. Variables de control. Dependència del rang de treball del flux, relació de saliència i corrent aplicat. Àmbits de treball a parell constant i a potència constant. Màquines amb velocitat màxima finita i infinita.
- Màquina síncrona de pols llisos.
- Màquina síncrona de pols sortints.
- Màquina síncrona de reluctància.
- Màquina asíncrona alimentada en corrent.

Objetivos específicos:

Entendre les variables que intervenen en la variació de velocitat d'un motor i els límits del camp de treball.

Dedicación: 6h

Grupo grande/Teoría: 4h

Aprendizaje autónomo: 2h

SISTEMA DE CALIFICACIÓN

Ejercicios y problemas: 20%

Actividad dirigida (diseño de una máquina según especificaciones dadas) : 20%

Laboratorio: 20%

Prueba parcial: 20%

Prueba final: 20%

Al ser la evaluación continuada no se prevé prueba de reevaluación.

NORMAS PARA LA REALIZACIÓN DE LAS PRUEBAS.

Prueba final con documentación. NO hay examen de reevaluación.

BIBLIOGRAFÍA

Básica:

- Pyrhönen, Juha; Jokinen, Tapani; Hrabovcová, Valéria. Design of rotating electrical machines [en línea]. Chichester: John Wiley & Sons, 2013 [Consulta: 04/05/2020]. Disponible a: <https://ebookcentral.proquest.com/lib/upcatalunya-ebooks/detail.action?docID=1414122>. ISBN 9781118581575.
- Hamdi, Essam S. Design of small electrical machines. Chichester [etc.]: John Wiley & Sons, cop. 1994. ISBN 0471952028.
- Gieras, Jacek F.; Wing, Mitchell. Permanent magnet motor technology : design and applications. 3rd ed. Boca Raton [etc.]: CRC Press, cop. 2010. ISBN 9781420064407.

Complementaria:

- Krishnan, Ramu. Switched reluctance motor drives : modeling, simulation, analysis, design and applications. Boca Raton [etc.]: CRC Press, cop. 2001. ISBN 0849308380.
- Bianchi, Nicola. Theory and design of fractional-slot pm machines. Padova: CLEUP, 2007. ISBN 9788861291225.
- Bianchi, Nicola. Design, analysis, and control of interior PM synchronous machines. Padova: CLEUP, 2004.

RECURSOS

Otros recursos:

Documentación en Atenea