Motores Elétricos Lineares

Prof. Antonio Carlos Ferreira
Universidade Federal do Rio de Janeiro
Programa de Engenharia Elétrica
ferreira@ufrj.br

ABINEE TEC 2003

Motores Elétricos Lineares

Organização

- Princípio de funcionamento
- Classificação
- Aplicações
 - transportes
- Comentários finais

ABINEE TEC 2003

Conceituação

- Motores elétricos lineares são máquinas elétricas que convertem energia elétrica em energia mecânica com movimento de translação sem o auxílio de dispositivos de adaptação de movimentos.
- O conceito tem mais de 150 anos. Primeira proposta patenteada em 1841 por Wheatstone.
 Primeiro Motor Linear de Indução foi patenteado em 1890.

ABINEE TEC 2003

Motores Elétricos Lineares

Desenvolvimento de um motor linear a partir de um motor rotativo

Campos produzidos pelo estator e rotor

- Mesmo número de pólos
- Estacionários entre si no espaço

ABINEE TEC 2003

Fluxo Longitudinal

Linhas de fluxo estão num plano paralelo à direção de deslocamento do campo trafegante

ABINEE TEC 2003

Motores Elétricos Lineares

Rodolfo Oliveira Universidade Nova de Lisboa

ABINEE TEC 2003

Fluxo Transversal

Rodolfo Oliveira Universidade Nova de Lisboa

ABINEE TEC 2003

Princípio de funcionamento

- Motor linear de corrente contínua
- Motor linear de indução
- Motor linear síncrono (com e sem enrolamento de campo)
- Motor linear de relutância

ABINEE TEC 2003

Motores Elétricos Lineares

Motor de indução linear

- Enrolamento de armadura
 - em geral condutores de cobre
 - distribuídos ou concentrados
- Enrolamento secundário
 - placa de alumínio ou cobre
 - gaiola (menos frequente)

ABINEE TEC 2003

Motor linear síncrono

- Enrolamento de armadura semelhante ao MLI (com ou sem núcleo ferromagnético)
- Enrolamento de campo

Bobina supercondutora

ABINEE TEC 2003

Motores Elétricos Lineares

Aplicações

- 1895 e 1940 : Industria têxtil.
- 1905 : dois projetos de tração (MLI).
- 1923: Nova lorque, esteira rolante acionada por um MLI, "Grand Central Terminal" à "Times Square".
 - 1945: "Electropult", acelerar aviões na sua decolagem
 - MLI velocidade síncrona de 100m/s,
 - força de arranque de 75600 N
 - capacidade de acelerar uma massa de 5 toneladas aos 185 km/h em apenas 4,2 segundos.

ABINEE TEC 2003

<u>Aplicações</u>

- 1950's: bombas para metais líquidos
- 1960: transporte de aço
- 1960: propulsão de veículos para simulação de colisões
- 1970: transporte de massa em alta e baixa velocidades
 - Motor Linear de Indução
 - Motor Linear Síncrono ; ímãs permanentes com terras raras e bobinas supercondutoras

ABINEE TEC 2003

Motores Elétricos Lineares

Aplicações

Aplicações industriais

portas automáticas, transporte de mercadorias, máquinas ferramentas, ferramentas de impacto, mesas XY, bombas de pistão (motor tubular) indústria de diversão

Drives verticais

Conforto (elevadores)

Transporte

ABINEE TEC 2003

Elevadores

Deslocamento vertical e horizontal

ABINEE TEC 2003

Motores Elétricos Lineares

Lançadores eletromagnéticos

- Porta aviões
 - Rendimento
 - 40 70 %
 - vapor 5%
 - Motor linear Síncrono
- NASA
 - Auxílio lançamento
 - 965 km/h 2,4 km
 - 200 kWh
 - 20% redução de peso
 - Atual \$4500/kg
 - MagLev \$450/kg

ABINEE TEC 2003

Lançadores eletromagnéticos

- 15,2 metros
- Motor Linear de Indução
- Veículo 1,5 metros 14 kg
- Aceleração 6 G

ABINEE TEC 2003

Motores Elétricos Lineares

Lançadores eletromagnéticos

ABINEE TEC 2003

Transporte: Baixa velocidade

- Propulsão e frenagem independentes da aderência da roda ao trilho
- Obra civil: piso, túneis
- Maiores inclinações
- Menor raio de curvatura
- Motor de Indução Linear com armadura no carro

Motores Elétricos Lineares

Transporte: Alta velocidade

- Uso de rodas: ruído, vibração, custo de manutenção
- Veículos com levitação magnética (MagLev)
- 1,5 m/s², 300 km/h em 5 km
 - Percursos abaixo de 1000 km: competitivo com avião
- Motor Linear Síncrono
 - Bobina Supercondutora x ímã ⇒custo

ABINEE TEC 2003

Transporte: Alta velocidade

- Levitação Eletromagnética
 - força de atração
 - instável sem controle com re-alimentação

- Levitação Eletrodinâmica
 - força de repulsão
 - pode trabalhar com entreferros maiores

ABINEE TEC 2003

Motores Elétricos Lineares

Transporte: Transrapid (Alemanha)

- Levitação Eletromagnética (eletroímã)
- Tração
 - Motor Linear de Indução com armadura dupla (1979)
 - Motor Linear Síncrono com armadura longa

ABINEE TEC 2003

<u>Transporte:</u> Transrapid (Alemanha)

- Controle independente: tração e levitação
- Frenagem eletrodinâmica (energia devolvida à rede)
- Alimentação com conversor eletrônico
- Trilho alimentado por seções

Transporte: Shangai Maglev

- Tecnologia Transrapid
- Em teste (Outubro)
- Shangai-Aeroporto
 - 30 km
 - 430 km/h
 - 8 minutos
 - Carro 40 minutos

ABINEE TEC 2003

Motores Elétricos Lineares

Transporte: Chuo Shinkansen (Japão)

- Atualmente: Tokaido Shinkansen
 270 km/h
- Nova linha: 500 km/h
- Yamanashi Maglev Test Line
 - 42,8 km
 - velocidade máxima de projeto 550 km/h

ABINEE TEC 2003

Transporte: Chuo Shinkansen (Japão)

- Levitação Eletrodinâmica: força de repulsão entre espiras estacionárias curto-circuitadas dispostas nas paredes laterais do trilho e eletromagnetos supercondutores
- Os mesmos eletromagnetos são usados para guia
- Tração: motor linear síncrono com enrolamento de armadura ao longo das paredes laterais do trilho

ABINEE TEC 2003

Motores Elétricos Lineares

Transporte: Chuo Shinkansen (Japão)

ABINEE TEC 2003

Transporte: Swissmetro

- Saturação de transportes rodoviário e ferroviário
- Topografia
- •

- acima de 500 km/h
- 4000-6000 pass./h
- conexão com trasporte urbano
- consumo: metade do ferroviário convencional

ABINEE TEC 2003

Transporte: Swissmetro

Category (link)	Distance	Desired speed	Timescale
Inter-city links	50-200 km	400 km/h	2020
City-airport links	50-100 km	400 km/h	2020
City network and large inter-city corridors	> 300 km	600-700 km/h	2030-2050
Airport networks	> 100 km	400-700 km/h	2030-2050

ABINEE TEC 2003

Motores Elétricos Lineares

Transporte: Projeto LEVMAG (UFRJ)

• Levitação supercondutora

ABINEE TEC 2003

Transporte: Projeto LEVMAG (UFRJ) - Fase 1

Motor linear síncrono (armadura no carro) trilho reto 7 metros

ABINEE TEC 2003

Motores Elétricos Lineares

Transporte: Projeto LEVMAG (UFRJ) - Fase 2

- Motor linear síncrono com armadura ao longo do trilho / circuito fechado 30 metros
- Campo com ímãs de Nd-Fe-B fixos no carro

ABINEE TEC 2003

Transporte: Projeto LEVMAG (UFRJ) - Fase 2

ABINEE TEC 2003

Motores Elétricos Lineares

Transporte: Projeto LEVMAG (UFRJ) - Fase 2

ABINEE TEC 2003

Comentário finais

- Technology News Novembro 2002
 - "O número de motores lineares vendidos na Europa quadruplicará até 2008"
 - 33.300 (2001) ⇒ 125.500 (2008)

Motor Linear x Motor Rotativo

- relação custo / benefício
- maior entreferro: rendimento, fator de potência, aquecimento da armadura
- menor relação potência de saída/massa e potência de saída/volume de material ativo.

ABINEE TEC 2003

Motores Elétricos Lineares

Comentário finais

- Aplicação em transporte
 - Baixa velocidade
 - redução do custo da obra civil (urbano)
 - Alta velocidade
 - fundamental

ABINEE TEC 2003