

HISTERÉISIS FERROMAGNÉTICA

OBJETIVO DE LA PRÁCTICA

Registrar y analizar el ciclo de histéresis para un núcleo de hierro macizo y para otro laminado. Comparar el comportamiento de ambos materiales. Cuantificar la **magnetización remanente** (M) y la **intensidad de campo coercitivo** (H) de ambos materiales.

MATERIAL

MÉTODO EXPERIMENTAL

Medimos experimentalmente el **campo magnético** en el núcleo de hierro y la **corriente eléctrica** en las bobinas

El sistema de adquisición de datos registra y guarda ambos valores en el transcurso del experimento.

MÉTODO EXPERIMENTAL

- El experimento se realiza con los **dos tipos** de núcleos de hierro.

- La unidad de **adquisición de datos** registra el voltaje en el **reóstato** y calcula con la ley de Ohm, usando su valor de resistencia eléctrica (10Ω), la corriente de las bobinas.

- La **sonda Hall** registra el campo magnético en el núcleo.

MÉTODO EXPERIMENTAL

- Se comienza la medida y el registro automático de datos.
- Se incrementa el voltaje de la fuente lenta y uniformemente desde cero y se vuelve a disminuir de nuevo a cero.

- El software va almacenando los datos experimentales de campo magnético y corriente eléctrica de las bobinas.

MÉTODO EXPERIMENTAL

- Una vez disminuido a cero el voltaje, se cambia la polaridad usando el **conmutador** y se repite el proceso.
- De nuevo, cuando el voltaje es cero, se vuelve a cambiar la **polaridad** del conmutador y se cierra el ciclo de histéresis.

- Se **detiene** la medida y el programa representa automáticamente los valores almacenados de campo magnético en función de la corriente eléctrica de las bobinas.

RESULTADOS EXPERIMENTALES

RESULTADOS EXPERIMENTALES

CÁLCULO DE MAGNITUDES

- Se extrapolan los valores de los ejes.
- El valor de la ordenada se corresponde con la **Magnetización remanente, M**.
- El valor de la abscisa se corresponde con la corriente eléctrica de las bobinas. A partir de ella podemos calcular la **Intensidad de campo coercitivo, H**.

$$\vec{B} = \mu_0 \vec{H}$$

$$H = \frac{N}{L} I$$

Material	L (mm)	H (A/m)	M (mT)
Sólido	232		
Laminado	244		

$$N_{\text{bobinas}} = 600 \text{ vueltas}$$