
81

EP r o f i O E C O T E C H C u a d e r n o a d j u n t o

ContenidoEnergía de fuentes renovables	 P. 82

Petróleo, carbón, energía nuclear	 P. 82

Agua, viento, sol	 P. 82

La energía	 P. 83

Energía hidráulica	 P. 83

Aserradero	 P. 84
Convertir energía hidráulica en corriente	 P. 85
Turbina de agua	 P. 85

Energía eólica	 P. 86

Convertir energía eólica en movimiento	 P. 86
Convertir energía eólica en corriente	 P. 87

Energía solar	 P. 88

Fundamentos	 P. 88
Convertir energía solar en corriente	 P. 88
Modelos solares	 P. 89
Vehículo solar	 P. 90

Almacenar energía eléctrica	 P. 91

Estación de servicio solar	 P. 91
Acumulador de energía Goldcap	 P. 91
Cargar Goldcap con energía solar	 P. 92
Conexión en paralelo de Goldcap y módulo solar	 P. 93

Perspectiva de la célula de combustible	 P. 93

Profi Oeco Tech + Hydro Cell Kit	 a partir de P. 94

82

E P r o f i O E C O T E C H C u a d e r n o a d j u n t o

Energía

de fuentes

renovables

Petróleo, carbón,

energía nuclear

Agua, viento,

sol

■ Diariamente necesitamos una enorme cantidad de energía. Observemos para ello
una vez el desarrollo normal de un día:

De mañana eres despertado por tu radio-reloj despertador. Este consume corriente
de la caja de enchufe. Tras levantarte enciendes la luz, te bañas con agua caliente,
que ha sido calentada desde la calefacción central mediante combustión de gasóleo
o gas. A continuación te secas el cabello con un secador eléctrico y te limpias los
dientes con un cepillo dental eléctrico. Para el desayuno te preparas una infusión o
un café. El agua la has puesto a hervir sobre la cocina eléctrica o a gas. Tu bocadillo
para la pausa, que ya has preparado en la víspera, ha estado durante la noche en
la nevera.
A la escuela viajas con el autobús, el tranvía o te llevan tus padres con el coche.
Autobús, tranvía y coche necesitan combustible. Así podemos contar durante largo
tiempo para qué necesitas tu la energía. La lista sería interminablemente larga.
Resumiendo, todos necesitamos de enormes cantidades de energía.

■ ¿Y de donde viene esa energía? Una gran parte de ella la obtenemos de combustibles fósiles gas,
petróleo y carbón. Pero también de la energía nuclear se cubre una parte de nuestras necesidades de
corriente. Pero este tipo de obtención de energía tienen diferentes desventajas:

Las reservas de combustibles fósiles en la tierra están limitadas.•	
En la combustión de petróleo y carbón se generan contaminantes que conta-•	
minan el medio ambiente, así como CO2, que es responsable del calentamiento
permanente de la atmósfera terrestre.
A pesar de los elevados estándares de seguridad, la energía nuclear oculta el •	
riesgo de un accidente radiactivo. Además se generan residuos radiactivos, que
aún después de mil años emiten radiactividad.

■ Razón demás para estudiar alternativas que sean respetuosas con el medio
ambiente y en lo posible se dispongan de forma ilimitada. Estas formas alternativas
de energía existen. Con relación a este tema, se habla de energías regenerativas
(renovables).
En este kit de construcción Profi Oeco Tech observarás la obtención de energía de:

Agua – Viento – Sol

Estas fuentes de energía, en contrapartida a los portadores de energía fósiles, están disponibles de forma
ilimitada y con su empleo no se presentan las desventajas arriba descritas.

En función de numerosos modelos, podrás ver cómo con estas fuentes de energía se puede generar
corriente, acumularla y accionar modelos fischertechnik.

83

EP r o f i O E C O T E C H C u a d e r n o a d j u n t o

La energía

Energía

hidráulica

convertir en
movimiento ...

... con la rueda
hidráulica

... con la forja
de martillo pilón

■ Constantemente se está hablando de energía pero, ¿que se entiende bajo ella y como se puede
medir?

Se necesita energía:
para acelerar un cuerpo o •	
para moverlo contra una fuerza, •	
para calentar una sustancia, •	
para comprimir un gas, •	
para hacer fluir corriente eléctrica o •	
para irradiar ondas electromagnéticas. •	
Plantas, animales y humanos necesitan energía para poder vivir. •	

La unidad de medida, con la que se mide energía y trabajo, se llama Joule (J).

Si deseas saber más sobre energía, encontrará artículos interesantes en Internet y en libros
especializados.

■ La invención de la rueda hidráulica representó un hito
en el desarrollo de la técnica. Porque adicionalmente a
la fuerza muscular, las personas ahora podían emplear
energía mecánica; con ayuda de la fuerza hidráulica.

■ Una forja de martillo pilón en una forja, con un martillo accionado
por energía hidráulica. En este caso el movimiento rotativo de la
rueda hidráulica provoca a través de un árbol de levas la periódica
elevación del martillo, que con la fuerza de la gravedad golpea sobre
la pieza que se sujeta entre el yunque y el martillo. Las pocas forjas
de martillo pilón que aún hoy existen y en las que se produce, están
operadas mayormente por electricidad.

84

E P r o f i O E C O T E C H C u a d e r n o a d j u n t o

Aserradero ■ Los aserraderos (también llamados molino de corte o sier-
ra alternativa) son empresas de explotación económica, que
sirven para el mecanizado de rollizos de madera en tablas,
maderas escuadradas y vigas. En la mayoría de los casos
estas empresas estaban ubicadas sobre arroyos caudalosos
y junto a ríos debido a que las sierras se accionaban con
energía hidráulica.

■ Un aserradero trabaja con el mismo principio de trabajo que una forja de martillo pilón. El agua se
encamina sobre la rueda hidráulica, esta gira y el movimiento se transmite directamente sobre la máquina
correspondiente.

Para ilustración de este principio de trabajo ahora construirás el modelo Aserradero (véase Instrucciones
de construcción).

La rueda hidráulica puedes colocarla debajo del grifo de agua.

Tarea:
¿Donde se encuentran las desventajas de esta forma de aprovechamiento de energía
hidráulica?

La energía sólo puede ser utilizada allí donde fluye agua (arroyos o ríos).•	
La energía no puede ser acumulada. Debe ser empleada inmediatamente cuando está a disposición.•	
La energía sólo está disponible para una finalidad limitada de uno.•	

85

EP r o f i O E C O T E C H C u a d e r n o a d j u n t o

Convertir energía
hidráulica
en corriente

Turbina de agua

Sección de una turbina
de agua

Motor solar

Dioso luminoso

■ Ya desde hace cientos de años el ser humano utiliza la energía del movimiento de agua para accionar
con ella directamente las máquinas. En el transcurso de la industrialización se omitió el uso directo de la
energía hidráulica y en lugar de ella se empleó la corriente eléctrica.

■ Una turbina de agua es una turbina que aprovecha la fuerza hidráulica. En una central hidroeléctrica la
energía de fluencia del agua se convierte en energía mecánica mediante una turbina de agua. La turbina
se pone en movimiento rotativo con ayuda del caudal de agua. La rotación del árbol de la turbina sirve

para el accionamiento de un generador, el cual convierte la
energía rotacional en corriente eléctrica.

Las ruedas de álabes de estas turbinas poseen un diámetro
de hasta 11 m.

Construye ahora el modelo de una turbina de agua (véase Instrucciones de construcción).
Sujeta la rueda hidráulica debajo de un grifo de agua y deja girar la rueda con la velocidad necesaria hasta
que se encienda el LED. Observa en las instrucciones de construcción el sentido de rotación indicado de
la rueda.

Tarea:
¿Como funciona esta turbina de agua?

La rueda hidráulica transmite su energía
rotacional sobre la rueda de transmisión.
Una correa trapecial (anillo de goma)
transmite el movimiento rotacional sobre
la rueda de accionamiento del motor solar.
Este sirve como generador y convierte la energía rotati-
va en energía eléctrica y enciende la luz del diodo luminoso.

Atención: El diodo luminoso está pensado exclusivamente para mostrar como con el motor solar se puede
generar corriente. Como máximo puede ser operado con 2V de corriente continua. Con tensiones más
elevadas inmediatamente se rompe. Observa, que el motor no entre en contacto con el agua.

86

E P r o f i O E C O T E C H C u a d e r n o a d j u n t o

Energía eólica

Convertir energía
eólica

en movimiento

■ La energía eólica es utilizada por los humanos desde hace siglos para sus fines. Se utilizó el viento para
el movimiento de avance con veleros o globos aerostáticos, por otra parte la energía eólica se utilizó para
la ejecución de trabajos mecánicos con la ayuda de molinos de viento y bombas de agua.

■ Un molino de viento es una estructura técnica, que con ayuda de sus aspas
puestas en movimiento rotativo por el viento (energía de movimiento) genera
una energía rotacional. A través de un árbol la energía alcanza el interior del
molino. A través de un gran peine o rueda dentada y un árbol de trabajo, el
movimiento rotacional se encamina a la parte inferior del edificio. Ruedas
motrices y de reenvío de madera conducen el movimiento rotacional sobre
la piedra del molino. Allí se puede el producto específico.

Construye ahora el modelo de un molino de viento (véase Instrucciones
de construcción).

Ensayo:
¿Con qué puedes poner en movimiento el molino de viento?
Prueba diferentes técnicas (soplar, secador de cabello, ventilador, viento o sujeta el
modelo en la mano y gira lo más rápido que puedas en círculo)

87

EP r o f i O E C O T E C H C u a d e r n o a d j u n t o

Convertir energía
eólica en corriente

■ Tras el descubrimiento de la electricidad y la invención del generador, también surgió la idea del
aprovechamiento de la energía eólica para generación de corriente. Inicialmente los conceptos sólo
fueron derivados de los molinos de viento. En lugar de convertir la energía de movimiento del viento en
energía mecánica, a través de un generador se produjo energía eléctrica. Con el perfeccionamiento de la
mecánica de los flujos, también fueron especializadas las superestructuras y las formas de las aspas y
hoy se habla de instalaciones eólicas (WKA). Desde la crisis del petróleo en la década del 70 se investiga
intensamente sobre alternativas para la generación de energía y con ello también se impulsó el desarrollo
de modernas instalaciones eólicas.

Tarea:
Reforma el modelo de molino de viento a una instalación eólica, que encienda el diodo
luminoso (LED).
(Véase Instrucciones de construcción)

■ La rueda hidráulica transmite su energía rotacional sobre la rueda de transmisión. Una correa trapecial
(anillo de goma) transmite el movimiento rotacional sobre la rueda de accionamiento del motor solar.
Este sirve como generador y convierte la energía rotativa en energía eléctrica y enciende la luz del diodo
luminoso.
Antes de iniciar comprueba una vez más el sentido de rotación correcto de la hélice y la polaridad correcta
del LED (véase Instrucciones de construcción)

Motor solar

Dioso luminoso

88

E P r o f i O E C O T E C H C u a d e r n o a d j u n t o

■ Como energía del sol o energía solar se define la energía creada por
el sol a través de la fusión nuclear, que llega en parte a la tierra como
radiación electromagnética (energía de radiación). La mayor gama de
utilización en cantidad es el calentamiento de nuestro planeta.

Con ayuda de la técnica solar se permite utilizar la energía solar de
diferentes maneras:

Los colectores solares general calor•	
Las centrales de energía solar generan corriente eléctrica mediante conversión de calor en vapor •	
de agua
Las cocinas y horno solares calientan alimentos•	
Las celdas solares generan energía eléctrica de corriente continua (fotovoltáica)•	

■ Una celda solar o celda fotovoltáica es un elemento de construcción eléctrico, que convierte la energía de
radiación contenida en la luz (por regla general luz solar) directamente en energía eléctrica. El fundamento
físico de la conversión es el efecto fotovoltáico. La celda solar no debe ser confundido con el colector solar,
en el cual la energía solar calienta un medio de transmisión (en general agua caliente).

■ Las celdas solares están constituidas de silicio. Los bloques de silicio son cortados en discos de aprox.
0,5 milímetros de espesor. En el siguiente paso, los discos son dotados con diferentes átomos externos,
esto quiere decir se contaminan de forma dirigida, lo que cuida de un desequilibrio de la estructura del
silicio. De este modo se generan dos capas, la capa positiva p y la capa negativa n.

■ Expresado de forma más sencilla, el flujo de corriente eléctrica se genera por el hecho, que los electrones
de la capa-n, excitados por la incidencia de la luz. se mueven a través del consumidor conectado (p.ej.
motor solar) a la capa-p. Cuanto más luz (o sea energía) incide sobre la celda, tanto más móviles se tornan
los electrones. Cuando se conecta una celda solar a un consumidor, se mueven preferentemente en esta
dirección. Dado que puedes imaginarte el flujo de corriente como circuito cerrado, siempre llegan nuevos
electrones sobre la capa-n y se trasladan nuevamente a la capa-p. Este flujo de electrones, provoca que
fluya corriente y el motor gire.

Energía solar

Fundamentos

Convertir energía
solar en corriente

Celda solar de silicio

Capa-p Capa-n
Luz

Flujo de electrones

Capa de bloqueo

Consumidor

89

EP r o f i O E C O T E C H C u a d e r n o a d j u n t o

Modelos solares■ El módulo solar empleado en el kit de construcción Profi Oeco Tech está constituido de dos celdas
solares conectadas en serie. Esta suministra una tensión de 1,2 V y una corriente máxima de 440 mA. El

motor solar posee una tensión nominal de 2 V, sin embargo recién comienza a moverse
a partir de 0,3 V (en marcha en vacío, esto es, sin que el árbol del motor deba
accionar un modelo).

Para los primeros ensayos, construye con el módulo solar el modelo Ventilador (véase Instrucciones de
construcción).

Ensayo 1:
Determina que luminosidad es necesaria para que el motor gire. Para ello puede utili-
zar una lámpara con una bombilla incandescente. Comprueba la estructura de ensayo
también al aire libre bajo la luz solar.

Ensayo 2:
Si posees un instrumento de medición de tensión y corriente, puedes medir con este, a
partir de que tensión el motor gira y que corriente fluye en ese caso.

Construye ahora el modelo de rueda gigante (véase Instrucciones de construcción).

Tarea:
¿Por que la rueda gigante gira más lentamente que el ventilador?

En el modelo se ha montado un reductor (tornillo sinfín y rueda dentada grande). Este reductor es necesario,
debido a que en caso contrario el motor no tendría suficiente fuerza como para accionar el modelo.

Del kit de construcción aún pueden construir un helicóptero y un ciclista con accionamiento solar.

Ensayo 3:
Encuentra a través de los experimentos, respuestas a las siguientes preguntas:

¿Que luminosidad debe haber para que el motor gire suficientemente?•	
¿Que fuentes de luz son apropiadas para la obtención de energía? •	

Sí No Sí No

Bombilla Reflector-LED

Lámpara de ahorro energético Lámpara fluorescente

Reflector halógeno Sol

90

E P r o f i O E C O T E C H C u a d e r n o a d j u n t o

■ Los vehículos solares reciben una gran parte de su energía de
accionamiento directamente del sol. Para ello están equipados en
su superficie con celdas solares, que convierte la energía solar
sobre el vehículo en corriente eléctrica. Como vehículos eléctricos
llevan frecuentemente también un acumulador de energía (en la
mayoría de los casos baterías), para que hasta bajo malas condi-
ciones de luz o cielo cubierto permanecer por lo menos un tiempo
limitado con capacidad de funcionamiento.

Construye ahora el modelo de un vehículo solar (véase Instrucciones de construcción).

Ensayo 1:
Determina, que intensidad de luz es necesaria para que el vehículo circule.

Ensayo 2:
Comprueba que influencia tiene la intensidad de luz sobre la velocidad del vehículo.

Vehículo solar

91

EP r o f i O E C O T E C H C u a d e r n o a d j u n t o

■ Un vehículo, que circula con "Corriente solar" no se cuenta automáticamente
entre los vehículos solares. Cuando un vehículo reposta p.ej. su corriente exclu-
sivamente en una estación de servicio solar, la corriente si bien está obtenida de
la luz solar, el vehículo mismo sin embargo sólo es un vehículo eléctrico.

Construye adicionalmente al vehículo solar, el modelo de estación de servicio solar (véase
Instrucciones de construcción).
Para ello debes desmontar el módulo solar del vehículo solar.

■ Seguramente has podido comprobar durante los
ensayos con el módulo solar, que esta obtención de
energía tiene una desventaja. Los modelos se detienen,
en el momento que se encuentran fuera de la fuente de luz o en
la sombra. Por esta razón es importante, equipar los modelos para este
tiempo con un acumulador de energía, que se cargue con energía solar.

■ Un acumulador de energía de este tipo es el Goldcap contenido en el kit de construcción. Este está
compuesto de dos elementos de carbón activado, separados entre sí sólo por una fina capa aislante. El
Goldcap se caracteriza por su capacidad extremadamente elevada. En condensador empleado por tu parte,
tiene una capacidad de 10 F (Faradios).
Pueden emplear el Goldcap como una pequeña batería recargable. La ventaja con relación a la batería
recargable consiste en que se puede cargar Goldcap con suma rapidez, que no puede ser sobrecargado y
que tampoco se puede producir una descarga profunda.

¡Atención peligro de explosión!
¡Bajo ningún concepto se puede conectar el Goldcap a una tensión superior a
2,3 V, en caso contrario existe peligro de explosión! O sea, bajo ningún con-
cepto conectar el Goldcap a un suministro habitual de 9 V de fischertechnik.

Al montar la clavija en el Goldcap tienes que observar la polaridad correcta de las mismas
(conectar la clavija verde al polo negativo). Es conveniente, cortar ambas conexiones
del Goldcap a la misma longitud.

Almacenar

energía eléctrica

Estación
de servicio solar

Acumulador de energía
Goldcap

Goldcap*

* ¡A pesar del nombre lamentablemente no contiene oro! Goldcap es una denominación de producto que el
fabricante le ha dado al condensador especial.

92

E P r o f i O E C O T E C H C u a d e r n o a d j u n t o

Cargar Goldcap

con energía solar

■ Reforma el vehículo solar en un vehículo eléctrico. Para ello conecta el Goldcap en lugar del módulo
solar.

Este vehículo ahora lo puedes repostar en la estación de servicio solar:

Para ello desconecta el motor del Goldcap y conecta el módulo solar al Goldcap. Observa en ese caso, que la
clavija roja del Goldcap (+) se conecte con la clavija roja del módulo solar. Carga el Goldcap durante aprox.
10 minutos bajo una bombilla incandescente de 100 W a una distancia de 30 cm o con la luz solar.

¡Atención!
A una distancia reducida del módulo solar a la fuente de luz, el módulo se sobrecalienta
y puede ser dañado.

Tras la carga conecta nuevamente el motor al Goldcap.

Ensayo 1:
Si posees un instrumento de medición, puedes medir la tensión en el Goldcap paralela-
mente a la carga. En ese caso puedes leer, hasta que punto está avanzado el procedi-
miento de carga.

Ensayo 2:
Prueba, cuanto tiempo circula el coche con una carga de depósito.•	
¿Que velocidad alcanza?•	

Nota:
Cuando el Goldcap se carga a través del módulo solar, en el momento que oscurece se volverá a descargar
a través del módulo solar conectado. El Goldcap sólo debe permanecer conectado al módulo solar, mientras
que esté último esté iluminado.

93

EP r o f i O E C O T E C H C u a d e r n o a d j u n t o

Seguramente has podido comprobar, que el vehículo eléctrico se desplaza un tiempo relativamente corto
con una carga del depósito.

■ Puede optimizar el vehículo, volviendo a montar el módulo solar
y conectando el Goldcap en paralelo a este.

Observa en ese caso, que la clavija "roja" del Goldcap (+) se conecte
con la clavija "roja" del módulo solar.

A través del módulo solar se acciona simultáneamente el motor y
se carga el Goldcap. Cuando el vehículo se encuentra en la sombra
o en un túnel, el motor será accionado por el Goldcap.

Cuando el Goldcap está descargado, una gran parte de la corriente
que suministra el módulo solar, se emplea para la carga del Gold-
cap. Por esta razón puede tardar un tiempo, antes que el vehículo
se ponga en marcha.

Ensayo:
Comprueba cuanto tiempo debe circular el vehículo bajo la luz, para que a continuación
pueda recorrer un tramo en la sombra o en un túnel.

■ Junto a las fuentes de energía renovable presentadas en este kit
de construcción, la caja complementaria Hydro Cell Kit te ofrece un
verdadero punto de interés en asuntos de energías renovables – la
célula de combustible. Ya modelos conocidos del kit de construcción
Oeco-Tech, pero también otros interesantes modelos técnicos,
puedes operarlos con esta fuente de energía.

Conexión en paralelo

de Goldcap

y módulo solar

Perspectiva

de la célula

de combustible

94

E C u a d e r n o a d j u n t o P r o f i OECO TECH + HYDRO CELL KIT

Ensayos con Profi Oeco Tech + Hydro Cell Kit	 P. 95

Ventilador	 P. 95

Vehículos de células de combustible	 P. 96

Vehículo de célula de combustible con estación solar	 P. 96

Circuito paralelo y en serie de módulos solares	 P. 97

Vehículo solar II	 P. 97
Sierra solar	 P. 98

Circuito antiparalelo de módulos solares	 P. 99

Barrera	 P. 99
Seguimiento solar	 P. 99
Circuito paralelo de células de combustible
y módulos solares	 P. 100
Bomba	 P. 100

Contenido
Profi Oeco Tech

+ Hydro Cell Kit

95

EC u a d e r n o a d j u n t o P r o f i OECO TECH + HYDRO CELL KIT

Ensayos con Profi Oeco Tech + Hydro Cell Kit

■ Lee primero el manual de instrucciones del Hydro Cell Kit y familiarízate con las funciones de la célula
de combustible. Construye entonces como primer ensayo el modelo del ventilador de las instrucciones de
construcción Oeco Tech. Sin embargo no tienes que montar el módulo solar.

Ensayo 1:
Llena la célula de combustible con agua destilada y genera hidrógeno y oxígeno (véase
manual de instrucciones Hydro Cell Kit). Conecta entonces el motor del ventilador a
las hembrillas de la célula de combustible. El modelo ahora se acciona a través de la
célula de combustible.

Tarea:
Observa, cuanto hidrógeno se consume en el servicio del modelo en un determinado tiem-
po. El consumo puedes leerlo de la escala en el cilindro acumulador de hidrógeno.

¿Que es lo que puedes comprobar?

Cuanto más marcha el modelo, tanto más hidrógeno se consume. Esto quiere decir, cuando el modelo
marcha durante el doble de tiempo, también se necesitará el doble de hidrógeno.

Ensayo 2:
Realiza el ensayo 1 también con otros modelos, como p.ej. el ciclista o la rueda gigante
del kit de construcción Oeco Tech.
Compara, cuando hidrógeno consumen los modelos en cada caso en un tiempo
definido.

Comprobarás, que los modelos consumen cantidades diferentes de hidrógeno. Cuanto más energía necesita
un modelo, tanto más hidrógeno de consume.

Ventilador

96

E C u a d e r n o a d j u n t o P r o f i OECO TECH + HYDRO CELL KIT

■ Los vehículos de célula de combustible son medios de
transporte con accionamiento eléctrico, en los que la energía
eléctrica necesaria se genera de los portadores de energía
hidrógeno o metanol a través de una célula de combustible.
Esta forma de accionamiento si bien vale preponderantemente
aún como experimental y se encuentra en el desarrollo actual
en competencia con los accionamientos eléctricos alimentados
por batería, en el 2008 ya entraron los primeros vehículos en
producción en serie

El problema con el alcance y la rentabilidad de las baterías (precio y vida útil) conducen a que actualmente la
célula de combustible se vea favorecida por algunos fabricantes de automóviles como la tecnología del fu-
turo. Sin embargo la estructuración de una infraestructura para
la producción y el almacenaje de hidrógeno, así como el
repostaje aún está fundamentalmente abierto.

■ Construye el vehículo de células de
combustible y la estación solar (de
las instrucciones de construc-
ción Oeco Tech).

Ensayo 1:
Llena la célula de combustible con agua destilada y conéctala a los módulos solares de
la estación para generar hidrógeno y oxígeno.
Experimenta con el vehículo de células de combustible.

¿Cuánto hidrógeno consume el vehículo en un tiempo determinado?•	
¿Qué tramo puede recorrer con una carga del depósito?•	
¿Cuándo marcha más tiempo el vehículo con una carga del depósito - cuando se •	
desplaza recto o cuando se mueve en círculos?

Cuanto más marcha el modelo, tanto más hidrógeno se consume. Cuando el vehículo se desplaza por una
curva cerrada, el motor necesita más energía que cuando el motor se desplaza en línea recta. Por esta
razón consume también más hidrógeno, cuando el vehículo se mueve en círculos.

Vehículos

de células

de combustible

Vehículo de célula
de combustible

con estación solar

97

EC u a d e r n o a d j u n t o P r o f i OECO TECH + HYDRO CELL KIT

Circuito paralelo

y en serie de

módulos solares

Vehículo solar II

■ La diferencia entre la conexión en paralelo y en serie de módulos solares se encuentra en el hecho,
que en el circuito paralelo la tensión se mantiene constante pero se suministra más corriente que con un
sólo módulo. En la conexión en serie la corriente permanece constante, pero para ello se suma la tensión
de ambos módulos solares.

■ Construye ahora el modelo del vehículo solar II (véase Instrucciones de construcción). Para ello necesitas
dos módulos solares. Dado que en el kit de construcción Oeco Tech sólo está incluido un modelo, emplea
adicionalmente el módulo del Hydro Cell Kit.

Con el vehículo solar puedes ejecutar los siguientes ensayos para el circuito paralelo y en serie de módulos
solares.

Ensayo 1:
Determina, que intensidad de luz es necesaria para que el vehículo circule. ¿Cuando
se necesita menos luz; cuando el módulo solar está conectado en serie o cuando se
conectan módulos solares en paralelo?

Los módulos solares conectados en paralelo necesitan menos luz. En el circuito paralelo la tensión se
mantiene igual como con un módulo solar. Para ello este "módulo doble" debido a las superficies mayores
de celdas solares puede suministrar más corriente con la misma intensidad de luz.

98

E C u a d e r n o a d j u n t o P r o f i OECO TECH + HYDRO CELL KIT

Sierra solar

Ensayo 2:
¿Comprueba si el vehículo marcha más deprisa cuando el módulo solar está conectado
en serie o cuando se conectan módulos solares en paralelo?

El vehículo se mueva más deprisa cuando los módulos solares están conectados en serie. En un circuito
en serie las tensiones de ambos módulos solares de suman y cuanto mayor sea la tensión, tanto más
rápido gira el motor.

■ Construye ahora el modelo de sierra solar (véase Instrucciones de construcción). También para este
modelo se necesitan dos módulos solares. Uno está contenido en el kit de construcción Profi Oeco Tech y
el otro en el Hydro Cell Kit.

Ensayo:
Experimenta también en este modelo con las diferencias entre módulos solares conecta-
dos en paralelo y en serie.

¿Donde están las ventajas y desventajas en los circuitos con la misma intensidad
de luz?

Circuito paralelo:
La sierra se mueve más lentamente, necesita sin embargo para ello una menor intensidad de luz.
Si bien el motor gira más lentamente, pero en compensación ya con muy pocas luz.

Circuito en serie:
La sierra se mueve más rápida, necesita sin embargo para ello una intensidad de luz más elevada.
El motor si bien necesita más luz para girar; pero cuando gira lo hace realmente bien rápido.

99

EC u a d e r n o a d j u n t o P r o f i OECO TECH + HYDRO CELL KIT

Circuito

antiparalelo de

módulos solares

Barrera

Seguimiento solar

■ ¿Que se entiende bajo este concepto? Muy simple, se conectan dos módulos solares en paralelo, de ma-
nera tal que el polo positivo de un módulo solar se conecta con el polo negativo del otro módulo solar.

■ Construye el modelo de la barrera en función de las instrucciones de construcción Oeco Tech.
Este modelo debe abrir y cerrar una barrera con la ayuda de energía solar. El truco en este caso es, que el
motor no se mueve cuando se iluminan ambos módulos solares con la misma intensidad. Cuando tu cubres
un módulo, el motor se pone en marcha y cierra la barrera. Si oscureces el segundo módulo, la barrera se
vuelve a abrir. De este modo con este circuito puedes sustituir un conmutador de polos.

Tarea:
En función de un esquema destaca como se produce la reversión del
sentido de rotación del motor (o bien el sentido de corriente del motor)
en este modelo, cuando en cada caso se oscurece un módulo solar.

Cuando ambos módulos se iluminan con la misma intensidad, las tensiones de anulan y el motor se
detiene. Cuando el módulo se cubre, actúa sobre el motor, la tensión del módulo iluminado. Este gira,
cierra o abre la barrera.

■ Una otra aplicación del circuito antiparalelo es el modelo de seguimiento solar. Construye aquí también
el modelo en función de las instrucciones de construcción Oeco Tech.

Este simple dispositivo garantiza, que los módulos solares acompañan al sol y se orientan como un compás
sobre el sol.
La punta en las que convergen ambos módulos solares, muestra siempre en sentido del sol.

Tarea:
¿Como funciona este sencillo principio del seguimiento del sol?

Aquí actúa el mismo principio que con la barrera. Cuando ambos módulos se iluminan
con el sol con la misma intensidad, se anulan ambas tensiones y el motor no gira. Cuando el sol se
traslada, un módulo se ilumina con mayor intensidad y se aplica al motor una tensión positiva o negativa.
La consecuencia es que el motor gira hasta que la luz nuevamente incida de frente.

Importante: Observa el cableado del motor del modelo a su conexión correcta de los cables, en caso
contrario el modelo se mueve alejándose del sol en lugar de hacia él.

100

E C u a d e r n o a d j u n t o P r o f i OECO TECH + HYDRO CELL KIT

Circuito
paralelo de células

de combustible
y módulos solares

Bomba

■ Construye para los siguientes ensayos el modelo de bomba (véase Instrucciones de construcción
Oeco Tech).

Ensayo 1:
Llena la célula de combustible con agua destilada y coloca el módulo bajo la luz solar
o ilumina las células solares y el módulo solar con una fuente de luz apropiada (p.ej.
bombilla incandescente de 100W a una distancia de 30cm).

¿Que es lo que puedes observar?

La bomba se mueve y se generan simultáneamente hidrógeno y oxígeno en la celda de combustible. El
motor y la célula de combustible están conectadas en paralelo. Por esta razón se alimentan con energía
eléctrica ambas de las celdas solares y el módulo solar. La energía es suficiente para accionar el motor y
simultáneamente generar hidrógeno y oxígeno.

Ensayo 2:
Aguarda ahora hasta que se haya generado una determinada cantidad de oxígeno y cubre
entonces las celdas solares y el módulo solar o apaga la fuente de luz.

¿Que es lo que ahora puedes observar? Observa el cilindro de acumulación de hidró-
geno.

El modelo si bien marcha más lento, pero no se detiene.
La célula de combustible consume hidrógeno.
Cuando la intensidad de luz disminuye, el modelo es
accionado por la célula de combustible. La bomba
ahora también continua su marcha, o sea también
tras ocultarse el sol o cuando el sol se cubre por
una nube.
De que el modelo marcha más lentamente se debe
al hecho que la célula de combustible suministra
una tensión menor que los módulos solares.
Un motor eléctrico gira más lentamente,
cuando se lo alimenta con una tensión
inferior.

