

Nº15 · 1º semestre de 2015 · ano 8 · ISSN: 1647-5496

NEUTRO À TERRA

Revista Técnico-Científica | Nº15 | Junho de 2015

<http://www.neutroaterra.blogspot.com>

Mantendo o compromisso que temos convosco, voltamos à vossa presença com mais uma publicação. Esta já é a décima quinta edição da nossa revista e continua a verificar-se um interesse crescente pelas nossas publicações, particularmente em países estrangeiros, como o Brasil, Angola, os Estados Unidos e Alemanha. Este facto dá-nos a motivação necessária para continuarmos empenhados no nosso objetivo, ou seja, fazer desta revista uma referência a nível nacional e internacional nas áreas da Engenharia Eletrotécnica em que nos propomos intervir.

José Bezeza Carvalho, Professor Doutor

Máquinas Elétricas
Pág.05

Energias Renováveis
Pág. 31

Instalações Elétricas
Pág. 47

Telecomunicações
Pág. 53

Segurança
Pág. 57

Gestão de Energia e Eficiência Energética
Pág.61

Automação Domótica
Pág. 67

Índice

03| Editorial

05| Máquinas Elétricas

Controlo vetorial (FOC) de um motor de indução trifásico aplicado a um veículo elétrico.

Pedro Melo

Manutenção e diagnóstico de avarias em motores de indução trifásicos.

Pedro Melo

31| Energias Renováveis

Aproveitamento hidroelétrico da bacia do Douro: um olhar crítico.

António Machado e Moura

Sistemas Eólicos de Energia mais Leves que o Ar.

André Filipe Pereira Ponte; José Carlos P. Cerqueira; Mário André S. Fonseca

47| Instalações Elétricas

Energia em qualquer situação. Grupos eletrogéneos.

Nelson Gonçalves

53| Telecomunicações

Resenha Histórica da Regulamentação de Infraestruturas de Telecomunicações em Loteamentos, Urbanizações e Conjuntos de Edifícios (ITUR) em Portugal.

António Gomes, Rui Castro, Sérgio Filipe Carvalho Ramos

57| Segurança

Deteção de incêndios em túneis rodoviários.

Carlos Neves

61| Gestão de Energia e Eficiência Energética

Reduza a sua fatura de eletricidade e poupe dinheiro. Como optar pelo melhor comercializador de energia.

Luís Rodrigues, Pedro Pereira, Judite Ferreira

67| Automação e Domótica

SMART CITY – O Futuro já Acontece.

Paulo Gonçalves

70| Autores

FICHA TÉCNICA

DIRETOR:	José António Beleza Carvalho, Doutor
SUBDIRETORES:	António Augusto Araújo Gomes, Eng.º Roque Filipe Mesquita Brandão, Doutor Sérgio Filipe Carvalho Ramos, Eng.º
PROPRIEDADE:	Área de Máquinas e Instalações Elétricas Departamento de Engenharia Electrotécnica Instituto Superior de Engenharia do Porto
CONTATOS:	jbc@isep.ipp.pt ; aag@isep.ipp.pt
PUBLICAÇÃO SEMESTRAL:	ISSN: 1647-5496

Estimados leitores

Mantendo o compromisso que temos convosco, voltamos à vossa presença com mais uma publicação. Esta já é a décima quinta edição da nossa revista e continua a verificar-se um interesse crescente pelas nossas publicações, particularmente em países estrangeiros, como o Brasil, Angola, os Estados Unidos e Alemanha. Este facto dá-nos a motivação necessária para continuarmos empenhados no nosso objetivo, ou seja, fazer desta revista uma referência a nível nacional e internacional nas áreas da Engenharia Eletrotécnica em que nos propomos intervir. Nesta edição, destacam-se os assuntos relacionados com as máquinas elétricas, as energias renováveis, as instalações elétricas, as telecomunicações, a gestão de energia e a eficiência energética.

Nesta edição da revista, merece particular destaque a colaboração do Professor Doutor Machado e Moura, Professor Catedrático na FEUP, com a publicação de um importante artigo sobre “Aproveitamento Hidroelétrico na Bacia do Douro”. Neste artigo, faz-se uma breve resenha histórica da evolução do aproveitamento dos recursos hídricos nacionais em termos hidroelétricos, bem como uma análise da situação atual. O artigo destaca a insuficiência das obras hidráulicas até agora realizadas a nível das nossas principais bacias, em particular no caso da bacia portuguesa do Douro, e alerta para as nefastas consequências que poderiam advir caso a situação não se alterasse.

Os motores de indução (MI) com rotor em gaiola de esquilo são usados na maioria dos sistemas eletromecânicos e estão muito disseminados nos atuais sistemas de variação de velocidade. A sua simplicidade e robustez, aliadas a baixos preços e ampla gama de potências disponíveis, são as principais razões. Por estas razões, a sua manutenção reveste-se de enorme importância. A monitorização contínua dos equipamentos é o elemento chave dos atuais sistemas de manutenção condicionada. A análise espectral da corrente absorvida pelo motor está muito implantada na indústria, mas apresenta várias limitações. Diversos métodos de deteção e diagnóstico de avarias têm sido desenvolvidos, baseados nas múltiplas grandezas que caracterizam o funcionamento do motor. Nesta edição da revista, apresenta-se dois artigos científicos de enorme valor, que analisam aplicação do controlo vetorial na utilização de MI aplicados aos veículos elétricos, e um artigo sobre manutenção e diagnóstico de avarias em MI trifásicos.

O mercado liberalizado de comercialização de energia elétrica tem evoluído ao longo dos anos e cada vez mais o consumidor de energia tem em seu poder numerosas opções de escolha. Em paralelo com a evolução deste mercado anda o mercado do gás natural. O consumidor, interessado no mercado liberalizado, deve ponderar a sua escolha no caso de ser consumidor de gás natural. Nesta edição da revista apresenta-se um artigo “Reduza a sua fatura de eletricidade e poupe dinheiro. Como optar pelo melhor comercializador de energia”, onde é analisado o processo de decisão da escolha do comercializador de energia mais adequado a cada tipo de perfil de consumidor.

No âmbito das telecomunicações, nesta edição da revista apresenta-se um interessante artigo que faz uma resenha histórica da evolução das telecomunicações e da regulamentação das infraestruturas de telecomunicações em loteamentos, urbanizações e conjuntos de edifícios em Portugal ao longo dos últimos anos.

Nesta edição da revista “Neutro à Terra” pode-se ainda encontrar outros assuntos muito interessantes e atuais, como um artigo sobre Grupos Eletrogéneos e os principais critérios que se devem adotar no seu dimensionamento, um artigo que aborda a Deteção de Incêndios em Túneis Rodoviários, e um artigo muito importante sobre Eficiência na Iluminação de espaços públicos, apresentando-se o caso da cidade de Águeda que foi premiada com o selo *Smart City*.

Fazendo votos que esta edição da revista “Neutro à Terra” vá novamente ao encontro das expectativas dos nossos leitores, apresento os meus cordiais cumprimentos.

Porto, junho de 2015

José António Beleza Carvalho

CONTROLO VETORIAL (FOC) DE UM MOTOR DE INDUÇÃO TRIFÁSICO APLICADO A UM VEÍCULO ELÉTRICO.

I. INTRODUÇÃO

Os motores de indução (MI) com rotor em gaiola de esquilo estão muito disseminados nos atuais sistemas de variação de velocidade (“drives”). A sua simplicidade e robustez, aliadas a baixos preços (comparativamente com outras máquinas) e ampla gama de potências disponíveis, são as principais razões.

A evolução verificada nos domínios da eletrónica de potência e nos sistemas de controlo (em particular, o controlo digital), permitiram aplicar os MI em sistemas de elevado desempenho dinâmico (e.g., controlo de binário e/ou posição), substituindo os motores DC, cujas características dinâmicas e simplicidade de controlo os tornavam a primeira escolha em tais aplicações. Com efeito, as “drives” baseadas em MI apresentam características dinâmicas em tudo semelhantes aos sistemas DC, incluindo a possibilidade de funcionamento nos quatro quadrantes do plano (T, n). No entanto, a complexidade dos conversores e, sobretudo, dos sistemas de controlo é muito mais elevada nos sistemas AC. Os sistemas baseados no controlo vetorial são os mais usuais nas “drives” baseadas nas máquinas AC convencionais (assíncronas e síncronas). Existem outras metodologias também usadas na indústria (e.g., controlo direto do binário – DTC), mas neste trabalho somente o controlo vetorial será abordado.

No domínio do controlo vetorial existem diversas variantes, sendo o método mais poderoso e utilizado o controlo por orientação de campo (Field Oriented Control – FOC). Desde finais da década de 60 do século passado, têm vindo a ser desenvolvidos vários métodos de controlo por orientação de campo [1]. Na sua essência, assentam numa filosofia semelhante aos sistemas DC: controlo independente do fluxo magnético e do binário desenvolvido. A sua implementação assenta na consideração de um referencial que gira com velocidade instantânea igual à do campo girante (referencial síncrono), estando alinhado, em

qualquer instante, com a posição desse mesmo campo .

O mais eficaz é sem dúvida o controlo por orientação do campo do rotor, sendo por isso o mais usual. No entanto, a implementação deste processo em AC é bastante mais complexa: para além dos valores das amplitudes é também necessário o controlo instantâneo da posição relativa dos fasores da expressão anterior, ou seja, é imprescindível o conhecimento, em cada instante, da posição espacial do fluxo do rotor em relação ao estator (i.e., referencial fixado ao estator).

II. ROTOR FOC

A implementação do controlo por orientação de campo rotórico assenta na conversão da máquina polifásica em análise (não necessariamente trifásica), num sistema bifásico equivalente (eixos ortogonais d-q), definido no referencial síncrono ω_{Ψ_r} . A Figura 1 ilustra os conceitos associados ao controlo por orientação do campo do rotor – Rotor FOC (com base em [2]).

Figura 1. Controlo por orientação do campo do rotor em MI

O Rotor FOC assenta na definição das equações elétricas e magnéticas no referencial síncrono ($\omega_{\Psi_r} = 2\pi f/p$ (rads⁻¹)), sendo a direção do fluxo do rotor alinhada, em cada instante, com o eixo d desse referencial. As partes real e imaginária do fasor espacial corrente estatórica (i_s) são, respetivamente, i_d e i_q , pelo que:

¹ Poderá ser considerado qualquer um dos campos girantes presentes no motor: estator, entreferro ou rotor.

$i_f \rightarrow$ alinhada com Ψ_r , regula o seu valor (eixo d);

$i_T \rightarrow$ desfasada de $\pi/2$ rad. eléctricos em relação a i_f , controla o binário electromagnético desenvolvido (eixo q).

Em regime permanente tem-se:

$$\Psi_r = L_m i_f \quad (1)$$

$$T_{el} = K_T \Psi_r i_T \quad (2)$$

Em termos conceptuais, o controlo é implementado no referencial síncrono. No entanto, o controlador físico (hardware) actua ao nível do referencial do estator, isto é, sobre as tensões e correntes que alimentam o motor (3 fases $\rightarrow (u_a, u_b, u_c), (i_a, i_b, i_c)$). A determinação instantânea de i_f e i_T no referencial estático ($\omega=0$) é fundamental. Uma vez que $\theta_f = \arctg(i_T/i_f)$, a obtenção do valor instantâneo de θ_f é o ponto central (simultaneamente, o mais exigente) na implementação do Rotor FOC.

Rotor FOC – Método Indirecto

Sendo esta a metodologia mais usualmente empregue, apresenta-se em seguida o modelo matemático do respectivo algoritmo de controlo. No essencial, θ_f é determinado através da medição de θ , e da estimação de θ_{dl} (ver Figura 1).

Considerando a representação no sistema de eixos d-q, no referencial síncrono, as equações eléctricas do rotor de um MI com gaiola de esquilo são dadas por:

$$0 = i_{rd} R_r + \frac{d\Psi_{rd}}{dt} - (\omega_{\Psi_r} - \omega_r) \Psi_{rq} \quad (3)$$

$$0 = i_{rq} R_r + \frac{d\Psi_{rq}}{dt} + (\omega_{\Psi_r} - \omega_r) \Psi_{rd} \quad (4)$$

Sendo: $\Psi_{rd} = \Psi_r$ e $\Psi_{rq} = 0$, as equações anteriores tomam a forma seguinte:

$$0 = i_{rd} R_r + \frac{d\Psi_r}{dt} \quad (5)$$

$$0 = i_{rq} R_r + (\omega_{\Psi_r} - \omega_r) \Psi_r \quad (6)$$

Por outro lado, as equações magnéticas do rotor, definidas no mesmo referencial, tomam a seguinte forma:

$$\Psi_{rd} = \Psi_r = L_r i_{rd} + L_m i_{sd} \quad (7)$$

$$\Psi_{rq} = 0 = L_r i_{rq} + L_m i_{sq} \quad (8)$$

Fixando: $i_{sd} = i_f$ e $i_{sq} = i_T$, vem que:

$$i_{rd} = \frac{\Psi_r - L_m i_f}{L_r} \quad (9)$$

$$i_{rq} = -\frac{L_m}{L_r} i_T \quad (10)$$

Substituindo estas últimas expressões nas equações eléctricas do rotor, obtém-se:

$$i_f = \frac{1}{L_m} (\Psi_r + T_{r0} \frac{d\Psi_r}{dt}) \quad (11)$$

$$i_T = \frac{1}{L_m} T_{r0} (\omega_{\Psi_r} - \omega_r) \Psi_r \quad (12)$$

[T_{r0} : constante de tempo do rotor c/ o estator em circuito aberto]]

Com base nas equações magnéticas do estator, também definidas no referencial ω_{Ψ_r} , o binário electromagnético instantâneo é dado por:

$$T_{el} = \frac{3}{2} p (\Psi_{sd} i_{sq} - \Psi_{sq} i_{sd}) = \frac{3}{2} p \frac{L_m}{L_r} \Psi_r i_T \quad (13)$$

Assim, a velocidade associada ao deslizamento, ω_{dl} , expressa em função de T_{el} e Ψ_r é dada por:

$$\omega_{dl} = \omega_{\Psi_r} - \omega_r = \frac{L_m}{T_{r0}} \frac{i_T}{\Psi_r} = \frac{2R_r T_{el}}{3p \Psi_r^2} \quad (14)$$

² De modo a simplificar a representação, na Figura 1 estão somente representados os eixos d.

O campo girante do rotor gira com velocidade igual a ω_{pr} , relativamente ao referencial estático. Desta forma, considerando um instante t_0 , tal que: $\theta_f(t_0)=\theta_{r0}$; $\theta_r(t_0)=\theta_{r0}$; $\theta_{dl}(t_0)=\theta_{dl0}$, tem-se:

$$\theta_{dl}(t) = \theta_{dl}(t_0) + \int_{t_0}^t \omega_{dl} dt \quad (15)$$

Através da velocidade instantânea do rotor (ω_r), obtém-se:

$$\theta_r(t) = \theta_r(t_0) + \int_{t_0}^t \omega_r dt \quad (16)$$

O valor de θ_f é então obtido através de (ver Figura 1):

$$\theta_f(t) = \theta_{dl}(t) + \theta_r(t) \quad (17)$$

A conversão entre as mesmas grandezas definidas nos referenciais estático e síncrono é efetuada através da transformada de Park. Atendendo à ausência das componentes homopolares (dado que, usualmente, não existe condutor neutro nos MI), esta transformada é dada por:

$$\begin{bmatrix} i_{qs} \\ i_{ds} \end{bmatrix} = \frac{2}{3} \begin{bmatrix} \sin\theta_e & \sin(\theta_e - \frac{2}{3}\pi) & \sin(\theta_e + \frac{2}{3}\pi) \\ \cos\theta_e & \cos(\theta_e - \frac{2}{3}\pi) & \cos(\theta_e + \frac{2}{3}\pi) \end{bmatrix} \begin{bmatrix} i_{sa} \\ i_{sb} \\ i_{sc} \end{bmatrix} \quad (18)$$

III. SIMULAÇÃO

O modelo de simulação utilizado baseia-se no conteúdo do bloco “Field Oriented Control Induction Motor Drive”, integrado na “Electric Drives Library” do MATLAB/SIMULINK. Existem diversas limitações a considerar, sendo de referir:

- As perdas do conversor de potência não são consideradas;
- O modelo do motor não inclui as perdas no ferro;
- Não é possível efetuar frenagens regenerativas, somente dissipativas (i.e., sem recuperação de energia).

Em síntese, o modelo do sistema da cadeia de potência do veículo inclui somente a drive do motor e a transmissão mecânica. Deste modo, a tónica principal será dada ao desempenho do controlador, baseado no Rotor FOC (indireto). Em seguida, salientam-se algumas das condições mais relevantes a que o motor será submetido.

Na figura 2, está representado o modelo considerado da cadeia de potência do veículo.

Figura 2. Modelo dinâmico do veículo

Os principais blocos são o “Driving Cycle” (a verde, inclui o ciclo de condução pré-definido e os modelos do veículo e da transmissão) e o “Field Oriented Control Induction Motor Drive” (a azul, representa a drive do motor de indução).

Ciclo de condução + Modelo do veículo (dinâmico e transmissão)

Para a implementação dos modelos da transmissão mecânica e da dinâmica do veículo, recorreu-se à toolbox “QuasiStatic Simulation Toolbox” (QSS TB), desenvolvida por [3], em ambiente MATLAB/SIMULINK. Esta toolbox foi especificamente desenvolvida para a modelização de veículos híbridos e elétricos, com os seguintes elementos: ciclos de condução, modelo dinâmico do veículo, transmissão mecânica, motor de combustão interna e motor elétrico, baterias, super-condensadores e células de combustível (fuel-cells). Na figura 3 estão representados os elementos utilizados neste trabalho.

Figura 3. Ciclo de condução e modelo do veículo (dinâmica + transmissão)

A potência instantânea pedida ao MI ($T_{load} \cdot \omega_r$) é calculada com base no ciclo de condução selecionado, no comportamento dinâmico do veículo (considera o atrito resultante do contacto roda-pavimento e a resistência aerodinâmica do ar, em deslocamentos planos) e num sistema de transmissão mecânico com uma razão constante.

A equação seguinte corresponde ao modelo dinâmico do veículo:

$$M_t \frac{dv(t)}{dt} = F_d(t) - M_t g C_r - \frac{1}{2} \rho C_w A v(t)^2 \quad (19)$$

- M_t Massa do veículo + massa equivalente dos elementos móveis;
- $v(t)$ Velocidade instantânea do veículo, (direção longitudinal);
- $F_d(t)$ Força motora (instantânea) aplicada ao veículo, segundo a direção longitudinal;
- g Aceleração gravítica [9.8 m/s²];
- C_r ; C_w Coeficiente de atrito de rolamento; coeficiente de atrito aerodinâmico;
- ρ ; A Densidade do ar [1.294 kg/m³]; superfície frontal do veículo.

O 1º membro da equação anterior representa a força de inércia associada à aceleração do veículo, considerando também a variação da energia cinética acumulada nos componentes do veículo animados de movimento rotativo (*Massa equivalente dos elementos móveis – Tabela 3*).

Com efeito, tais variações da energia cinética são suportadas pelo motor.

Os parâmetros do veículo e do sistema de transmissão considerados estão indicados, respetivamente, nas Tabelas 1 e 2:

Tabela 1. Parâmetros do veículo

Massa (kg)	350
Massa equivalente dos elementos móveis (%)	5
Secção Transversal (m ²)	1,5
Diâmetro da roda (m)	0,3
Coeficiente de atrito aerodinâmico	0,3
Coeficiente de atrito de rolamento	0,008

Tabela 2. Parâmetros da Transmissão Mecânica

Razão de transmissão	4
Rendimento (%)	98
Idling losses by friction (W)	10
Velocidade da roda acima da qual são geradas perdas (rad/s)	1

A Tabela 3 contém os parâmetros do MI considerado.

Tabela 3. Parâmetros do motor de indução (7.5 kW; 400 V; 13 A; 50 Hz; 4 pólos; 1440 rpm)

[Rs; Rr] (Ω)	[0,7364; 0,7402]
[Ls; Lr] (H)	[127,14; 127,14]*10 ⁻³
[ls; lr] (H)	[3,045; 3,045]*10 ⁻³
Lm (H)	124,1*10 ⁻³
J(kg m ²)	0,0343

Drive do motor de indução trifásico

Figura 4. Estrutura da drive: conversor(vermelho), motor (verde) e controlador (azul)

Na figura 4 está representado o modelo da drive do MI3 (conversor de potência + controlador + Motor de indução) .

É visível a cadeia de transmissão de potência (conversor + motor de indução), bem como o controlador de velocidade e o controlador vetorial – bloco “F.O.C.”. O valor de referência do fluxo do rotor (Flux*) é gerado pelo controlador de velocidade. Deste modo, é definida a gama de velocidades associada a fluxo constante (binário máximo constante) e a zona de enfraquecimento de campo (potência constante), de acordo com a figura 5:

Figura 5. Zonas de funcionamento do MI: Fluxo constante (Baixas velocidades) e enfraquecimento de campo (Elevadas velocidades)

O conversor é do tipo fonte de tensão (*Voltage Source Inverter – VSI*), usual para a potência do motor considerado. É composto por um retificador não controlado (ponte de díodos – *Three-phase diode rectifier*) e um inversor (*Three-phase inverter*) cuja tensão de saída é regulada por PWM (*Pulse Width Modulation*).

Existe a possibilidade de funcionamento nos 4 quadrantes, através de frenagens dissipativa (i.e., não é possível a recuperação da energia cinética do veículo): com efeito, há somente uma resistência de frenagem (bloco “*Braking chopper*”), onde se dá a dissipação da referida energia cinética. Com vista a evitar sobretensões no barramento DC (Vdc) devido a desacelerações bruscas ou velocidades excessivas nas descidas. A ação frenante associada à resistência é regulada através de um controlador histerético de tensão (ON se $V_{dc} \geq V_{max}$; OFF se $V_{dc} \leq V_{min}$).

³ As perdas no ferro do motor e as perdas do conversor não são incluídas.

⁴ O símbolo * está associado à representação das grandezas de referência.

Rotor FOC

A Figura 6 ilustra o conteúdo do bloco “F.O.C.”, onde é implementado o algoritmo da secção 2.1.

Figura 6. Implementação do Rotor FOC (indireto)

É bem visível o desacoplamento da regulação do fluxo rotórico e do binário: através do controlador PI do fluxo do rotor (“Flux_PI”) é gerado o sinal Phir^* , sendo calculado o valor de referência Id^* através de (1).

O bloco “ i_{qs}^* Calculation” determina a referência da corrente associada ao binário (I_q^*), com base em (2).

Os blocos a verde estão associados à transformada de Park no referencial síncrono (ABC-DQ) e respetiva inversa (DQ-ABC). Neste referencial, o fluxo instantâneo do rotor é regido por (11); o seu valor é obtido através do bloco “Flux Calculation”.

Finalmente, ω_{dl} e θ_f são calculados no bloco “Teta_Calculation”, através de, respetivamente, (14) e (17).

O *duty-cycle* do trem de impulsos aplicado aos terminais das “gates” dos IGBTs do inversor é regulado em função da diferença entre labc^* e labc – bloco “Current Regulator”.

Análise de Resultados

Nas figuras 7-10 estão representados os resultados obtidos, para o ciclo de condução considerado (Japan: 11-Mode).

A figura 7 ilustra as referências de velocidade (ciclo de condução) e binário (eixo motor), bem como o desempenho do M13.

Figura 7. Perfil de velocidade e binário

A velocidade rotórica segue de modo muito fiel a referência pretendida. Naturalmente, tal resulta do facto do perfil do binário motor desenvolvido seguir a respetiva referência (modo motor: valores positivos; frenagem: valores negativos).

É de salientar o “ripple” existente nos intervalos de aceleração e desaceleração: sendo uma componente de alta frequência, o momento de inércia do sistema (motor+transmissão+carga) atenua quase na totalidade a influência desta componente, o que é visível no perfil de velocidade obtido.

As influências de I_d e I_q (referencial síncrono) sobre, respetivamente, o fluxo rotórico e o binário desenvolvido estão bem evidenciados na Figura 8.

Figura 8. Perfis de I_d e I_q (referencial síncrono)

A fronteira entre zona de “fluxo constante” e „enfraquecimento de campo” é definida pela velocidade de sincronismo do motor (n_s) – neste caso, 1500 rpm. Observa-se o valor constante de I_d para $n_r < 1500$ rpm. Para valores superiores da velocidade (zona de enfraquecimento de campo), I_d varia de forma inversamente proporcional à velocidade. Por seu turno, é visível a semelhança entre os perfis de I_q e do binário desenvolvido: naturalmente, na zona de enfraquecimento de campo, I_q tende a desviar-se do perfil do binário, de modo a compensar a diminuição do fluxo rotórico, de acordo com (2).

Para o ciclo de condução seleccionado, a potência instantânea é inferior à potência nominal do motor seleccionado (Figura 9).

Figura 9. $P_{\text{útil}}$ do motor

No entanto, tratando-se de regimes dinâmicos, é necessária uma análise mais profunda relativamente às condições de funcionamento do motor. A título de exemplo, na Figura 10 é patente o risco de danos causados pelos efeitos térmicos, atendendo aos intervalos em que a corrente se encontra entre 20 A e 30 A (altas velocidades). Notar que o valor da corrente de pico nominal do motor é igual a: $\sqrt{2} \cdot 13 = 18,4$ A).

Figura 10. Corrente absorvida pelo motor

A escolha da classe de isolamento do motor e a necessidade de inclusão de ventilação forçada deverão ser devidamente ponderadas. As solicitações mecânicas nas altas velocidades (nomeadamente, nos rolamentos) é outro fator a ser analisado.

Por outro lado, o motor é submetido a uma gama de potências bastante ampla. Torna-se importante caracterizar o rendimento da máquina em múltiplos regimes de funcionamento (motor e frenagem). Os mapas de eficiência são usualmente empregues com este fim.

Na Figura 11 está representado o mapa da máquina usada (modo motor – 1º quadrante), bem como os regimes de funcionamento impostos pelo ciclo de condução escolhido (vermelho).

Figura 11. Mapa de eficiência do MI3 e pontos de funcionamento

Neste caso, o motor funciona com rendimentos relativamente elevados, em quase todo o ciclo de condução. As zonas de rendimentos mais baixos situam-se nas baixas velocidades, com cargas baixas. Dependendo das características dos ciclos de condução e da razão de transmissão, motor poderá funcionar preponderantemente em tais zonas. Nesses casos, com vista a melhorar o rendimento da máquina, duas opções poderão ser consideradas:

-Optar por um sistema de transmissão com múltiplas razões;

-Incluir algoritmos de otimização de fluxo, uma vez que a principal razão dos baixos rendimentos nas zonas referidas se deve ao valor demasiado elevado do fluxo magnético, face ao binário exigido [4].

IV. CONCLUSÕES

Neste artigo procurou-se incidir nos princípios de base do controlo vetorial por orientação do campo rotórico, aplicado aos motores de indução trifásicos. Os níveis de exigência dinâmica associados aos sistemas de tração dos veículos elétricos são muito elevados (e.g., funcionamento nos 4 quadrantes, múltiplos regimes de funcionamento com variações mais ou menos bruscas, rendimentos distintos).

Como tal, a opção por um MI3 (ou outras máquinas elétricas) só é viável através de sistemas de controlo capazes de dotarem as máquinas de comportamentos dinâmicos que estejam à altura de tais exigências – o controlo vetorial (Rotor FOC) é a opção mais usual. Com base num modelo de simulação, apresentou-se um exemplo de aplicação num veículo elétrico, procurando também evidenciar algumas das condições de funcionamento da máquina elétrica, e respetivos impactos sobre a mesma. Por último, é de frisar o carácter introdutório com que se procuraram abordar estes assuntos; é essa a perspetiva com que se pretende que este artigo seja encarado.

Referências

- [1] Marques, Gil (1999). "Controlo de Motores Eléctricos", IST.
- [2] Krishnan, R. (2001). *Electric Motor Drives – Modeling, Analysis and Control* (1 edition), Prentice Hall, ISBN 13: 978-0130910141.
- [3] Guzzella, L., & Amstutz, A. (2005), *The QSS Toolbox Manual, Measurement and Control Laboratory –Swiss Federal Institute of Technology Zurich*.
- [4] P. Melo, R. d. Castro, and R. E. Araújo, "Evaluation of an Energy Loss-Minimization Algorithm for EVs Based on Induction Motor", *Induction Motors - Modelling and Control*, Intech (2012)

COLABORARAM NESTA EDIÇÃO:

André Filipe Pereira Ponte

1110433@isep.ipp.pt

Frequenta o Mestrado em Engenharia Eletrotécnica – Sistemas Elétricos de Energia (MEESEE) no Instituto Superior de Engenharia do Porto – Instituto Politécnico do Porto (ISEP/IPP), tendo completado o grau de licenciatura em Engenharia de Sistemas (LES) no ISEP em 2013/2014. As suas áreas de interesse estão vocacionadas para sistemas inteligentes aplicados a redes elétricas de energia (Smart Grids).

António Augusto Araújo Gomes

aag@isep.ipp.pt

Mestre (pré-bolonha) em Engenharia Eletrotécnica e Computadores, pela Faculdade de Engenharia da Universidade do Porto.

Professor do Instituto Superior de Engenharia do Porto desde 1999. Coordenador de Obras na CERBERUS - Engenharia de Segurança, entre 1997 e 1999. Prestação, para diversas empresas, de serviços de projeto de instalações elétricas, telecomunicações e segurança, formação, assessoria e consultoria técnica.

António Carlos Sepúlveda Machado e Moura

Natural do Porto (1950), é licenciado (1973) e doutorado (1984) em Engenharia Eletrotécnica pela Faculdade de Engenharia da Universidade do Porto (FEUP).

Desenvolveu trabalho de investigação na *Direction des Études et Recherches* da *Electricité de France* (EDF), para a preparação do grau de Doutor (1979-82).

Professor Catedrático da FEUP desde Novembro de 1991. É membro eleito do Conselho de Departamento de Engenharia Eletrotécnica e Computadores e do Conselho Científico da FEUP.

Promoveu a criação, instalação e montagem do Laboratório de Alta Tensão (LAT) da FEUP.

Tem dedicado particular atenção aos problemas relativos à produção de energia elétrica por recurso a fontes renováveis, em especial a energia hidroelétrica.

Membro efetivo da Ordem dos Engenheiros, assume as funções de Presidente do Colégio Nacional de Engenharia Eletrotécnica para o mandato de 2013-2016.

Colabora com a Agência de Avaliação e Acreditação do Ensino Superior (A3ES) na área da Engenharia Eletrotécnica e Computadores, tendo participado em diversas Comissões de Avaliação Externa (CAE).

Carlos Valbom Neves

c.neves@tecnisis.pt

Com formação em Engenharia Eletrotécnica, pelo Instituto Superior de Engenharia de Lisboa, e licenciatura em Gestão de Empresas, tendo colaborado com a FESTO, PHILIPS, ABB – Asea Brown Boveri, Endress&Hauser e TECNISIS. É especialista em Instrumentação, Controle de Processos Industriais e em Sistemas de Aquecimento e Traçagem Elétrica. Tem cerca de 25 anos de experiência adquirida em centenas de projetos executados nestas áreas. Vive no Estoril, em Portugal.

TECNISIS

Tecnisis é especialista em Sistemas de extinção automática de incêndios, em instrumentação industrial, em sistemas para zonas perigosas ATEX e em medição de visibilidade e deteção de incêndios em túneis rodoviários. A Tecnisis tem 25 anos de atividade em Portugal com milhares de aplicações em todos os segmentos da indústria.

www.tecnisis.pt

José Carlos P. Cerqueira

1140189@isep.ipp.pt

Frequenta o Mestrado em Engenharia Eletrotécnica – Sistemas Elétricos de Energia (MEESEE) no Instituto Superior de Engenharia do Porto no Instituto Superior de Engenharia do Porto – Instituto Politécnico do Porto (ISEP/IPP), tendo completado o grau de licenciatura em Engenharia Eletrotécnica na Universidade de Trás-os-Montes e Alto Douro (UTAD) em 2013/2014. As suas áreas de interesse estão vocacionadas para as energias renováveis sistemas inteligentes aplicados à gestão de equipamentos de redes elétricas de energia.

COLABORARAM NESTA EDIÇÃO:

Maria Judite Madureira Da Silva Ferreira

mju@isep.ipp.pt

Diretora e docente na licenciatura de Engenharia Eletrotécnica – Sistemas Elétricos de Energia (LEE-SEE) no Instituto Superior de Engenharia do Porto – Instituto Politécnico do Porto (ISEP/IPP). As suas áreas de investigação são relacionadas com Redes Elétricas.

Luís Miguel Pereira da Costa Rodrigues

1100356@isep.ipp.pt

Frequenta o Mestrado em Engenharia Eletrotécnica – Sistemas Elétricos de Energia (MEESEE) no Instituto Superior de Engenharia do Porto – Instituto Politécnico do Porto (ISEP/IPP). As suas atividades de pesquisa atuais estão focadas em Wireless Power.

Mário André da Silva Fonseca

1140191@isep.ipp.pt

Frequenta o Mestrado em Engenharia Eletrotécnica – Sistemas Elétricos de Energia (MEESEE) no Instituto Superior de Engenharia do Porto no Instituto Superior de Engenharia do Porto – Instituto Politécnico do Porto (ISEP/IPP), tendo completado o grau de licenciatura em Engenharia Eletrotécnica na Universidade de Trás-os-Montes e Alto Douro (UTAD) em 2013/2014. As suas áreas de interesse estão vocacionadas para as energias renováveis e sistemas inteligentes aplicados à gestão de equipamentos de redes elétricas de energia.

Nelson José Domingues Machado Gonçalves

negoncalves@autosueco.pt

Licenciado em Engenharia Eletrotécnica – Sistemas Elétricos de Engenharia, pelo Instituto Superior de Engenharia do Porto.

Desde agosto de 2009 que desempenha funções na Auto Sueco, na Direção de Equipamentos Industriais, no apoio técnico e comercial à representação de grupos eletrotécnicos.

Auto Sueco

Empresa do grupo NORS, é responsável pela representação em Portugal de veículos pesados da marca Volvo, motores industriais e marítimos da Volvo Penta e soluções de energia da SDMO.

Paulo Gonçalves

paulo.goncalves@exporlux.pt

Bacharelato e Licenciatura em Engenharia Eletrotécnica – Sistemas de Energia, Instituto Superior de Engenharia do Porto. Pós-Graduação em Gestão de Vendas, Escola de Gestão do Porto.

De 1985 a 1988, Empregado de Armazém / Atendimento ao Público, DIODO, LDA. De 1988 a 1997, Técnico Comercial / Gestor de Produto, CASA DAS LAMPADAS, LDA. De 1997 a 2011, Técnico Comercial / Gestor de Negócio, SCHREDER – Iluminação, SA. Desde 2011, Diretor Coordenador Comercial, EXPORLUX – Iluminação, SA.

Pedro Miguel Azevedo de Sousa Melo

pma@isep.ipp.pt

Mestre em Automação, Instrumentação e Controlo pela Faculdade de Engenharia da Universidade do Porto. Aluno do Programa Doutoral em Engenharia Eletrotécnica e de Computadores, na Faculdade de Engenharia da Universidade do Porto. Docente do Instituto Superior de Engenharia do Porto desde 2001. Desenvolveu atividade de projetista de instalações elétricas de BT na DHV-TECNOPOR.

COLABORARAM NESTA EDIÇÃO:

Pedro Miguel Lopes Pereira

1100367@isep.ipp.pt

Frequenta o Mestrado em Engenharia Eletrotécnica – Sistemas Elétricos de Energia (MEE-SEE) no Instituto Superior de Engenharia do Porto – Instituto Politécnico do Porto (ISEP/IPP). As suas áreas de investigação são relacionadas com Smart Grids

Rui Paulo Ramos De Castro

rrc@isep.ipp.pt

Licenciado em Engenharia Eletrotécnica – Sistemas Elétricos de Energia pelo Instituto Superior de Engenharia do Porto e Mestre em Gestão de Ciência, Tecnologia e Inovação pela Universidade de Aveiro. Atualmente, frequenta o Doutoramento em Engenharia Eletrotécnica e Computadores na Universidade de Trás-os-Montes e Alto Douro.

Docente do Instituto Superior de Engenharia do Porto na área de Sistemas de Elétricos de Energia e Especialista em Eletricidade e Energia do Departamento de Engenharia Eletrotécnica. Desenvolve o seu trabalho na área de projetos de instalações elétricas de média e baixa tensão bem como em infraestruturas de telecomunicações, tendo uma atividade regular no âmbito de projetos, de consultoria técnica e cooperação com empresas do sector.

Investigador do Grupo de Investigação em Engenharia do Conhecimento e Apoio à Decisão.

Sérgio Filipe Carvalho Ramos

scr@isep.ipp.pt

Mestre em Engenharia Eletrotécnica e de Computadores, na Área Científica de Sistemas Elétricos de Energia, pelo Instituto Superior Técnico de Lisboa. Aluno de doutoramento em Engenharia Eletrotécnica e de Computadores no Instituto Superior Técnico de Lisboa. Docente do Departamento de Engenharia Eletrotécnica do curso de Sistemas Elétricos de Energia do Instituto Superior de Engenharia do Porto desde 2001. Prestação, para diversas empresas, de serviços de projeto de instalações elétricas, telecomunicações e segurança, formação, assessoria e consultoria técnica. Investigador do GECAD (Grupo de Investigação em Engenharia do Conhecimento e Apoio à Decisão), do ISEP, desde 2002.

